Rec 8 # The Development and Evaluation of a Benthic Index of Biological Integrity for the Cedar River Watershed, Washington Prepared in cooperation with the WATERSHED MANAGEMENT DIVISION OF SEATTLE PUBLIC UTILITIES Water-Resources Investigations Report 99-4203 Cover - Photo of Cedar River by Dave Beedle, Seattle Public Utilities, Watershed Management Division, Seattle, Washington. ## The Development and Evaluation of a Benthic Index of Biological Integrity for the Cedar River Watershed, Washington By Robert W. Black and Dorene E. MacCoy U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 99-4203 Prepared in cooperation with the Watershed Management Division of Seattle Public Utilities ## U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Charles G. Groat, Director Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. For additional information write to: Copies of this report can be purchased from: District Chief U.S. Geological Survey 1201 Pacific Avenue – Suite 600 Tacoma, Washington 98402 U.S. Geological Survey Information Services Building 810 Box 25286, Federal Center Denver, CO 80225-0286 ### **CONTENTS** | Abstract | 1 | |--|----| | Introduction | 1 | | Background | | | Objectives | | | Biological index history | | | Purpose and scope | | | Description of study area | | | Methods | | | Sampling sites | | | Physical site categories | | | Valley segment classification | | | Elevation | | | Stream order | | | Land management influence (LMI) categories | | | Sample collection and benthic macroinvertebrate identification | | | Metric data analysis | | | · | | | Biologically meaningful metrics | 11 | | Best metrics | | | Range of index scores | | | Testing the benthic index of biological integrity (BIBI) scores. | | | Application of the benthic index of biological integrity (BIBI) | | | Habitat data analysis | | | Results and discussion | | | Low-elevation, small stream sites | | | Metric selection | | | Metric scoring criteria | 20 | | Testing the benthic index of biological integrity (BIBI) across the range of land management | | | influences | | | High-elevation, small stream sites | | | Metric selection | | | Metric scoring criteria | 27 | | Testing the benthic index of biological integrity (BIBI) across the range of land management | | | influences | | | High-elevation, small stream sites compared with low-elevation, small stream sites | | | Low-elevation, large stream sites | | | Pool samples compared with riffle samples | | | Habitat data analysis and results | 35 | | Summary and conclusions | 35 | | References cited | 37 | | Appendix A. Partial site list of 1995 invertebrate abundance data for the Cedar River Watershed aquatic system | | | monitoring plan | 40 | | Appendix B. Partial site list of 1996 invertebrate abundance data for the Cedar River Watershed aquatic system | | | monitoring plan | 41 | | Appendix C. Partial site list of 1995 metric data for sites in the Cedar River Watershed | 42 | | Appendix D. Partial site list of 1996 metric data for sites in the Cedar River Watershed | 43 | | Appendix E. 1995 metric values for sites less than 3,000 feet above sea level, stream order 1 to 3, and sites | | | less than 3,000 feet above sea level, stream order 4 to 6 by land management influence | 44 | | Appe | ndix F. 1996 metric values for sites than 3,000 feet above sea level, stream order 1 to 3, sites less than 3,000 feet above sea level, stream order 4 to 6, and sites greater than 3,000 feet above sea level, stream order 1 to 3 by land management influence | |--------------|--| | Appe | ndix G. Percentage of cover at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed | | Appe | ndix H. Qualitative habitat assessment for benthic index of biological integrity (BIBI) sites in the Cedar River Watershed | | | ndix I. Reach profile for benthic index of biological integrity (BIBI) sites in the Cedar River Watershed | | Appe | ndix K. Substrate measures for benthic index of biological integrity (BIBI) sites within the Cedar River Watershed | | FIGL | JRES ' | | 1. | Benthic invertebrate sampling locations in the Cedar River Watershed | | 2. | Hypothetical relationship between road density and percentage of timber harvest within the last | | 3. | 40 years showing the division between high, medium, and low land management influenced sites | | <i>3.</i> 4. | Example of the calculation of metric scores based on graphing cumulative density function using hypothetical metric values | | 5. | Cumulative density functions used to calculate metric scores for total number of taxa and total number of sediment intolerant taxa for first to third order sites less than 3,000 feet above sea level in the Cedar River Watershed | | 6. | Mean benthic index of biological integrity (BIBI) scores and land management influence categories for first through third order sites less than 3,000 feet above sea level in the Cedar River Watershed in 1995 and 1996 | | 7. | Mean benthic index of biological integrity (BIBI) scores for first through third order streams less than 3,000 feet above sea level in the Cedar River Watershed, and land management influences | | 8. | Cumulative density functions used to calculate metric scores for total number of taxa, percentage of species dominant, percentage of tolerant species, number of intolerant taxa, number of sediment intolerant taxa, Plecoptera taxa, percentage of scrapers and percentage of predators for first through third order sites greater than 3,000 feet above sea level in the Cedar River Watershed | | 9. | 1996 mean benthic index of biological integrity (BIBI) scores for high and low land management influence sites in the first through third order sites greater than 3,000 feet above sea level in the Cedar River Watershed | | 10. | Mean benthic index of biological integrity (BIBI) scores for first through third order sites greater than 3,000 feet above sea level in the Cedar River Watershed plotted against land management influence factors | | 11. | Mean value of total number of taxa and sediment intolerant taxa by year and elevation for 1996 sampling sites | | 12. | A comparison of mean metric values for riffle and pool samples collected at the same sites in the Cedar River Watershed | | TABL | .ES | | 1 | Stream names, river mile, degree of influence and land management influence criteria for invertebrate samples taken from the Cedar River Watershed in 1995 and 1996 as part of the Cedar River Watershed Aquatic System Monitoring Plan | | | 2. Macroinvertebrate metrics used by other studies | | 2 | 1. Alteration of raw data for richness metric calculations | | 5. | Selected metrics and Spearman rank coefficients by land management influence for first through third order sites less than 3,000 feet above sea level in the Cedar River Watershed | 20 | |-----|--|----| | 6. | 1995 metric values, metric scores, and benthic index of biological integrity (BIBI) scores for first | 20 | | | through third order sampling sites less than 3,000 feet above sea level in the Cedar River | | | | Watershed | 22 | | 7. | 1996 metric values, metric scores, and benthic index of biological integrity (BIBI) scores for first | | | | through third order sampling sites less than 3,000 feet above sea level in the Cedar River | | | | Watershed | 23 | | 8. | Analysis of variance results for benthic invertebrate index of biological integrity (BIBI) scores for | | | | first through third order sampling sites less than 3,000 feet above sea level | 24 | | 9. | Selected metrics and Spearman rank coefficients by land management influence factors for | | | | 1996 first through third order sites above 3,000 feet above sea level | 27 | | 10. | Metrics and scoring criteria for the benthic index of biological integrity (BIBI) for first through third | | | | order sampling sites greater than 3,000 feet above sea level in the Cedar River Watershed | 30 | | 11. | 1996 metric scores and benthic index of biological integrity (BIBI) scores for first through third | | | | order sampling sites greater than 3,000 feet above sea level in the Cedar River Watershed by | | | | land management influence | 31 | | 12. | Mean metrics values for 1995 pool and riffle samples by site | 34 | | | | | #### **VERTICAL DATUM** <u>Sea Level</u>: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)--a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929. ## The Development and Evaluation of a Benthic Index of Biological Integrity for the Cedar River Watershed, Washington By Robert W. Black and Dorene E. MacCoy #### **ABSTRACT** As part of the City of Seattle's Cedar River Watershed Aquatic System Monitoring Plan, macroinvertebrates were collected from 45 sites in 1995 and 39 sites 1996. The samples were primarily collected from riffle and some pool sites within the upper Cedar River Watershed in the Cascade Range of Washington. The watershed is protected and supplies municipal drinking water to the City of Seattle. While a large portion of the watershed is undisturbed, some logging has
occurred. The macroinvertebrate data collected were used to identify a series of biologically meaningful community attributes or metrics. Metrics were combined into a multimetric index and scored, forming a benthic index of biological integrity (BIBI). Each successfully developed BIBI multimetric list and score was used to evaluate the current biological integrity of selected sites with varying degrees of land management influence within the watershed. The BIBI's developed for these sites also provide a framework in which to evaluate future similar sites. For small, low order streams in the watershed, a series of metrics was combined into two statistically significant BIBI's capable of differentiating sites. The BIBI created for low-elevation and high-elevation, small stream sites were each composed of a unique set of metrics. Although the BIBI's were capable of differentiating sites, many of the BIBI site scores were highly variable between sampling years. The variation in some BIBI scores was large enough to result in a shift in the biological integrity assessment of some sites in spite of no known change in land management activity within the watershed between years. Under ideal circumstances, a BIBI will produce scores that are relatively insensitive to annual variability resulting from natural factors. For low-elevation, large stream sites a statistically significant BIBI capable of differentiating between sites could not be derived. The results presented suggest that BIBI's developed in watersheds with a narrow range of disturbance, such as the Cedar River Watershed, may be subject to annual shifts in BIBI scores. The future use of the BIBI presented in this study for the assessment of biological integrity should be done with great care and with other Cedar River Watershed aquatic system information. #### INTRODUCTION #### **Background** The Cedar River Watershed is located in the western Cascade Range of King County, Washington (fig. 1), and is the primary water supply for the Seattle metropolitan area. In August of 1995, the City of Seattle began a water-quality monitoring project for the watershed which was approved by the Washington State Department of Ecology (Seattle Water, 1995). The purpose of the monitoring project was to implement a program to monitor the chemical, physical, and biological attributes of the Cedar River Watershed. This was done to help evaluate the condition of the aquatic system; identify human impact or land management influences (LMI's) on the aquatic system from activities such as timber harvesting, road construction, and road maintenance; and prioritize watershed restoration projects. The monitoring plan contained three sections: hydrologic monitoring, water quality monitoring, and biological monitoring. | · | | | |---|--|--| This map produced by the Water Resources Division of USGS, Tacoma District Office, as part of a cooperative project with the Watershed Management Division of Seattle Public Utilities. Geographic data was provided by Seattle Public Utilities (Copyright 1998, City of Seattle, with all rights reserved; no warranties of any sort, including accuracy, fitness, or mercantibility accompanying). Figure 1. Benthic invertebrate sampling locations in the Cedar River Watershed. This report addresses part of the biological monitoring section of the plan and reflects the effort of the U.S. Geological Survey (USGS) in cooperation with the City of Seattle to develop a benthic index of biological integrity (BIBI). #### **Objectives** There are three objectives in the biological monitoring section of the watershed monitoring plan. These objectives are to establish a data base of current benthic communities within the watershed, analyze the influence of past and current land management activities on benthic communities by the development of an index of biological integrity, and provide a framework for a macroinvertebrate data collection program for monitoring land management practices. Under the guidance of the Cedar River Watershed Aquatic System Monitoring Plan (Seattle Water, 1995), the City of Seattle began water quality monitoring and collected 2 years of physical habitat data and benthic macroinvertebrate samples from select sites throughout the watershed. The USGS analyzed the benthic macroinvertebrate samples and developed the BIBI. #### **Biological Index History** In the last decade, water resources management, monitoring, and protection efforts have experienced a major shift in philosophy. Earlier efforts to regulate aquatic systems by measuring their chemical and physical properties resulted in an incomplete assessment of the health of biological communities due to the temporal nature of the sampling. One way to evaluate the health of aquatic biological communities is through a multi-index (multimetric) analysis. This type of analysis involves defining an array of indices, or metrics, that individually provide information on diverse biological attributes and, when integrated, give an overall indication of the condition of the biological community (Barbour and others 1995; Norris 1995). These metrics may include community richness measures (such as total taxa), composition measures (such as percentage of mayfly species), tolerance measures (such as percent of sediment tolerant species), and trophic measures (such as percent filter feeding species). These metrics and others have been correlated with human impact (Karr, 1991 and 1993). One of the most well-known and frequently applied uses of the multimetric approach is known as the index of biological integrity (IBI). Karr and others (Karr 1981; Karr and others 1986) developed the IBI approach in response to a growing belief that water chemistry and toxicity testing do not adequately measure ecological health or biological integrity. IBI's were originally used to address the Clean Water Act's mandate to restore and maintain the biological integrity of the nation's waters, and have been used in studies across the country to evaluate human impact on stream communities. The original IBI's were calculated using warm water freshwater fish communities in the Midwest United States. However, in the Pacific Northwest, it has been more difficult to develop IBI's in cold water streams because they contain fewer fish species. Therefore, IBI work in the Pacific Northwest has, in some cases, focused on benthic macroinvertebrates. The use of macroinvertebrate communities to assess the biological integrity or health of streams has been successfully applied in the Pacific Northwest (Kleindl, 1995; Fore and others, 1996). The IBI approach that uses benthic macroinvertebrates as its community indicator is known as the benthic index of biological integrity (BIBI). The following report presents the results of a BIBI evaluation of the Cedar River Watershed. The Cedar River Watershed is protected and considered to be pristine, compared with many watersheds within the Puget Sound region. However, there has been some influence through historic timber harvest and road construction. An IBI for a minimally impacted watershed has not been developed in the Pacific Northwest. Some metrics that work in more extensively impacted areas may not work in the Cedar River Watershed. #### **Purpose and Scope** The purpose of this report is to present the macroinvertebrate taxonomic data for each sample collected by the City of Seattle and to statistically evaluate metrics as they relate to three LMI's: percentage of site watershed logged within the last 40 years; road density, in miles of road per square miles of the site watershed; and percentage of stream miles in a site watershed within 100 meters of a road. The scope of the sample analysis was limited to 2 years of samples (1995 and 1996) collected from 47 sites within the Cedar River managed watershed. #### **Description of Study Area** The 90,495 acres of the protected Cedar River Watershed provides 63 percent of the drinking water for 1.3 million people in the Seattle metropolitan area. The watershed is located in the central Cascade Mountains and contains two ecoregions; the low-elevation (less than 3,000 feet) and the high-elevation (greater than 3,000 feet) Western Cascade Mountains. Elevations within the watershed range from 538 feet to 5,449 feet above sea level. The Cedar River main stem flows in a generally northwest direction for approximately 51 miles before entering Lake Washington, which flows into Puget Sound. The Chester Morse Lake Reservoir and the Masonry Pool, the largest lakes within the watershed, are capable of storing approximately 70,000 acre-feet of water. Originally built for hydroelectric power generation, the Masonry Dam presently controls the water level of the lake. Out of its 70,000 acre-feet of storage capacity, only 30,000 acre-feet are actually available for downstream flow (Seattle Water, 1995). This regulated flow does affect downstream macroinvertebrate populations and land management influence in the lower watershed. The land management influence calculated for the Cedar River main stem sites, downstream of the reservoir, considered only the watershed area below the dam. The Cedar River Watershed is 94 percent forested, with only 29 percent of the watershed harvested in the last 40 years, a road density of 4 miles per miles squared, and approximately 40 percent of all stream miles within 100 meters of a road. The watershed topography ranges from flat Puget Sound lowlands to steep, high mountainous terrain. The watershed is underlain with a series of volcanic and volcaniclastic rocks (Frizzel and others, 1984). Alpine deposits consisting mostly of basal till dominate the surficial geology in the eastern portion of the watershed and outwash in the lower river valleys, and the western portion of the watershed is dominated by glacial outwash. The volcaniclastic areas are highly
weathered and are landslide hazard areas (Foster Wheeler Environmental Corporation, 1995). The overall watershed landslide density is 0.350 slides per 160 acres, which is much lower than in the land surrounding the watershed. The western Washington climate is marine with mild, wet falls and winters and drier summers with average annual precipitation from 70 inches in the low- lands to over 120 inches in the higher elevations. Precipitation generally falls as snow in places above 3,000 feet, with rain-on-snow events regularly occurring that are the major cause of flooding in the watershed (Seattle Public Utilities, 1998). The magnitude and duration of flows in the watershed control the stream channel shape and configuration. The volume and timing of these flows determine the type and amount of habitat available to fish and aquatic macroinvertebrates. Activities such as timber harvesting or road construction can alter infiltration rates and increase flood flows. This in turn may increase streambed and bank scour, cause degradation of aquatic habitats (Seattle Public Utilities, 1998), and alter the aquatic communities. For example, an increase in solar energy reaching a stream as a result of logging in the riparian zone could increase stream temperatures and algae production. This could cause a shift in the macroinvertebrate communities from predator or shredder dominated to grazer dominated (Allan, 1995). An increase in temperature could also directly alter species composition from more temperature sensitive to temperature-insensitive species. Therefore, monitoring the macroinvertebrate community composition is important to evaluate the effect of land management activities on aquatic communities in the watershed. During the fall and winter of 1995 and winter of 1996 there were major floods in the watershed. The first was a rainfall storm event in October of 1995 that occurred at the time of the 1995 macroinvertebrate sampling and resulted in a 2- to 5-year storm event. The second major storm event occurred at the end of November 1995 and was a rain-on-snow event that affected mainly the eastern portion of the watershed. The largest storm of the winter was also a rain-on-snow event at the end of January and the beginning of February 1996 and affected mainly the western portion of the watershed. The flow in Taylor Creek subwatershed from the February storm was the largest flow for the period of record (41 years). The difference in flow between 1995 and 1996 in the smaller tributaries ranged from no difference at Green Point Creek to 48 cubic feet per second (ft³/s) at Taylor Creek. The difference in flow between years in the larger rivers ranged from 70 ft³/s for the Cedar River at Bear Creek to 340 ft³/s for the Cedar River near Landsburg (Seattle Public Utilities, 1998). These flow changed between years may have had an influence on macroinvertebrate communities but will not be addressed in this report. The watershed provides habitat for numerous species of terrestrial and aquatic wildlife. Fish found throughout the watershed include rainbow trout (Oncorhynchus mykiss), cutthroat trout (Oncorhynchus clarki) and various species of sculpin (Cottus sp.), and bull trout (Salvelinus confluentus) have been found in the upper part of the watershed, including Chester Morse Lake. Pygmy whitefish (Prosopium coulteri), golden trout (Oncorhynchus aguabonita), largemouth bass (Micropterus salmoides) and yellow perch (Perca flavescens) have also been found in the lakes and reservoir within the watershed. The migration of anadromous fish, including steelhead trout (Oncorhynchus mykiss), sockeye (Oncorhynchus nerka), coho (Oncorhynchus kisutch) and chinook salmon (Oncorhynchus tshawytscha), into the watershed is blocked by the Landsburg Diversion Dam, which is located at the most downstream point within the Cedar River Watershed. The diversion dam isolates approximately 12 miles of main stem habitat between the dam and Lower Cedar Falls. The bull trout and chinook salmon are species of special concern in the study area because they are both listed under the Endangered Species Act. #### **METHODS** #### **Sampling Sites** The sampling sites for development of the BIBI study were chosen to represent a range of physical characteristics, such as elevations and stream order, and LMI categories. This was done in order to develop effective metrics (biological community attributes) that would clearly change with the magnitude of LMI. The selection was done in a stair-step fashion using physical criteria, then LMI criteria. #### **Physical Site Categories** #### **Valley Segment Classification** The geomorphology of the stream channels for the selected sites was recorded. This was done to determine gradient, shape and structure of stream segments in order to assure that sites being compared were physically similar. Only stream segments with a gradient of less than 20 percent were classified and selected for site consideration. #### **Elevation** Since there are natural differences in biological communities at low and high elevations and between ecoregions, sites were divided between less than (<) 3,000 feet (low elevation) and greater than (>) 3,000 feet (high elevation) above sea level. The two elevation types will be referred to as <3,000 or low elevation, and >3,000 or high elevation for the remainder of the report. The majority of the sites were chosen at the lower elevations due to their lower gradients and LMI criteria. #### Stream Order The number of branches in a stream classifies it in size from headwaters (no branches, first-order stream) to large rivers (numerous branches, fifth- or sixth-order stream). When branches of the same order come together, the numbering (order) increases by one (Dunne and Leopold, 1978). The streams in the Cedar River Watershed are divided into two groups: those with stream orders of 1-3 (small streams), and those with stream orders of 4-6 (large streams). For example, the Cedar River at Landsburg is a sixth-order stream. #### Land Management Influence (LMI) Categories Three characteristics or influences chosen to measure the LMI were road density (road miles per watershed area above a site), percentage of timber harvested in the last 40 years within a site watershed, and percentage of stream miles in a site watershed within 100 meters of a road. A site watershed is the drainage area above a sampling site. These three influences were divided into categories of high, medium and low. The separation of high, medium and low LMI sites was done graphically by plotting the influence values against each other and determining the site groupings. To illustrate, figure 2 shows road density plotted against timber harvest for several hypothetical sites. This type of graph was prepared for all combinations of the three LMI's for all of the Cedar River Watershed sites. Some of the LMI combinations for the Cedar River sampling sites did not give a clear separation between high, medium and low influence as seen on figure 2. **Figure 2.** Hypothetical relationship between road density and percentage of timber harvest within the last 40 years showing the division between high, medium, and low land management influenced sites. Although Cedar River Watershed sites have been used as baseline reference sites to compare other, more impacted sites in the Puget Sound Basin, it was necessary to establish reference conditions within the watershed to develop an effective BIBI. Reference sites or low LMI sites are necessary to determine the biological health of water bodies. The sampling sites for this study were established to represent a range of conditions affected by LMI, from high to low influence. The low LMI sites are considered the reference sites, but these reference conditions will be continually refined as more information is gathered. LMI criteria played the biggest role in developing the BIBI for different elevation and stream order classifications. The primary criterion for site selection was an even distribution of high, medium, and low LMI sites, but due to stream access and flow conditions, this was not always possible. The LMI criteria and sampling sites are given in table 1. Additional sites were also sampled to evaluate the effectiveness of the BIBI process. These sites are identified as test sites in table 1. #### Sample Collection and Benthic Macroinvertebrate Identification Benthic macroinvertebrate samples were collected by the City of Seattle using methods consistent with the Washington State Department of Ecology's Instream Biological Assessment Monitoring Protocols: Benthic Macroinvertebrates (Plotnikoff, 1994). These protocols were also similar to the U.S. Geological Survey's Methods for Collecting Benthic Invertebrate Samples as Part of the National Water Quality Assessment Program (Cuffney and others, 1993). Three samples were taken from one riffle at each site per year for 2 years. The three samples are referred to as replicates called R1, R2, and R3 throughout this report. The samples were collected in the fall, usually during September and October. This provided a good time for the instream environment to stabilize after natural disturbances, such as spring snowmelt runoff; and it also provides a representation of the benthic macroinvertebrate species when communities reached maximum diversity. The purpose of this sampling design was to measure variability within any riffle as well as between sites. A modified Surber sampler (415 microns) was used to collect the samples. The stream bottom was thoroughly disturbed within the area delineated by the Surber by scrubbing every removable rock and stirring up the stream bottom. Pool samples were also collected from three sites for quantitative comparisons with riffle samples collected at the same sites. The pool samples were not used in the development of the BIBI. The macroinvertebrate field samples were preserved in 85 percent ethanol with 10 percent
formalin and stored in plastic bags. Each sample was labeled with the name of the stream sampled, site name, date and time of collection, and collector's name. Proper preservation of the samples was critical to the success of the project by preventing loss of organisms through deterioration. There was some evaporative loss of preservation material from the plastic bags, which caused sample deterioration and some labels to deteriorate. In the future, tightly sealed jars would be preferable for sample storage. The samples were sorted and completely examined for macroinvertebrates by the City of Seattle. The quality assurance for the sorting procedure consisted of resorting 10 percent of all samples. To do this, a sample was spread evenly in a sorting tray, and 10 random scoops were taken and examined under a dissecting microscope. If no more than 10 macroinvertebrates were recovered, the quality assurance was considered complete. If more than 10 macroinvertebrates were recovered, then the process was continued with another 10 random scoops of the remaining sample. This process continued until the entire sample was reprocessed. In order to perform a meaningful and accurate assessment of the aquatic ecosystem using BIBI, an accurate identification and enumeration of the benthic macroinvertebrates samples was completed and taxa were identified by EcoAnalysts, Inc., Moscow, Idaho to the lowest level possible. Quality assurance of identification was done by reidentifying 10 percent of the samples. This involved placing the entire sample back into the vial and reidentifying and recounting the individuals. The reidentification was considered successful when the recount was within 10 percent of the original. Also, taxonomic accuracy was evaluated by the USGS Biological Investigation Laboratory in Arvada, Colo. A voucher collection was assembled by EcoAnalysts, Inc. containing specimens of each taxon, sent to the U.S. Geological Survey lab, and verified by an aquatic entomologist. Macroinvertebrate data can be found in Appendixes A and B. During the sampling period of 1995 and 1996, over 61,000 individual macroinvertebrates were sorted and identified. Five predominant aquatic taxonomic orders were discovered in the samples: Diptera (38 percent), Ephempotera (28 percent), Trichoptera (20 percent), Plecoptera (10 percent) and Coleoptera (4 percent). These taxonomic orders were composed of 167 and 169 unique taxa in the 1995 and 1996 samplings, respectively. A total of 199 unique taxa were identified for both sampling years. The voucher collection used to evaluate the taxonomic accuracy of the macroinvertebrate identification laboratory showed that eight taxa were misidentified at the genus-species level. An identification error of less than 5 percent based on the total number of taxa identified and a 1-percent error based on the total number of individuals identified was viewed as acceptable. #### **Metric Data Analysis** A benthic index of biological integrity (BIBI) approach was utilized to assess the overall ecological health of the Cedar River system as part of the Cedar River Watershed Aquatic System Monitoring Plan. The BIBI helps to identify influences on aquatic communities from timber harvest and road construction, and to identify areas in the watershed in need of restoration. The BIBI approach extracts relevant community patterns from aquatic macroinvertebrate taxa lists and quantitatively relates those patterns to land management influences (LMI's) within a watershed. The community patterns or attributes are sometimes called metrics and this approach is often referred to as a multimetric approach (Karr and others, 1986; Barbour and others, 1995; Fore and others, 1996). Prior to developing a BIBI for the Cedar River Watershed, sampling sites representing different levels of LMI had to be established, as discussed above. Following site selection, a BIBI framework was developed using methods outlined in the Cedar River Watershed Aquatic System Monitoring Plan (Seattle Water, 1995) and in a Puget Sound lowland study (Kleindl, 1995). The framework consists of selecting biologically meaningful metrics, selecting the best metrics, developing a range of metric scores, testing the BIBI scores across a range of LMI, and the application of the BIBI in the Cedar River Watershed. **Table 1.** Stream names, river mile, degree of influence and land management influence criteria for invertebrate samples taken from the Cedar River Watershed in 1995 and 1996 as part of the Cedar River Watershed Aquatic System Monitoring Plan [*, estimated value; mi/sq/mi, miles per square miles] | | | | | | Land n | nanagement | influence | | |--------------------------------|---------------|-----------------|---|--|---------------------------------------|---------------------------------------|--|--| | Stream name | River
mile | Map site number | Degree
of land
manage-
ment
influence | Percentage
of basin
harvested
in 40 years | Road
density
(mi/sq/mi)
1995 | Road
density
(mi/sq/mi)
1996 | Total
percentage
of stream
miles within
100 meters
of road,
1995 | Total
percentage
of stream
miles within
100 meters
of road,
1996 | | Site | es at elev | vation less t | han 3,000 fe | eet above sea | level and str | eam order 1 | to 3 | | | Hotel Creek | 0.2 | 7 | Low | 4 | 3.79 | 3.79 | 37 | 37 | | Rock Creek ¹ | 0.0 | 11 | Low | 4 | 2.39 | 2.39 | 26 | 26 | | Rock Creek ^{1,2} | 3.7 | 12 | Low | 4 | 2.31 | 2.31 | 19 | 19 | | Rock Creek | 4.6 | 13 | Low | 6 | 2.05 | 2.05 | 20 | 20 | | Goat Creek | 0.1 | 5 | Medium | 39 | 3.64 | 3.64 | 30 | 30 | | Roaring Creek | 0.2 | 10 | Medium | 41 | 3.84 | 3.84 | 14 | 14 | | Williams Creek ² | 0.2 | 20 | Medium | 0 | 3.68 | 3.68 | 37 | 37 | | Williams Creek4 | 1.0 | 21 | Medium | 1 | 3.67 | 3.67 | 36 | 36 | | Green Point Creek ² | 0.0 | 6 | High | 31 | 6.96 | 6.96 | 64 | 64 | | Lost Creek | 0.4 | 8 | High | 99 | 9.44 | 9.44 | 73 | 73 | | McClellan Creek ² | 0.0 | 9 | High | 30 | 5.84 | 5.84 | 57 | 57 | | Middle Fork Taylor Creek | 3.0 | 16 | High | 57 | 3.92 | 3.92 | 40 | 40 | | Seattle Creek | 1.8 | 15 | High | 65 | 4.61 | 4.61 | 46 | 46 | | Webster Creek | 2.1 | 18 | Test | 4 | 4.57 | 4.57 | 34 | 34 | | Webster Creek | 2.8 | 19 | Test | *4 | 4.50 | 4.50 | 29 | 29 | | Site | es at elev | vation less t | han 3,000 fe | eet above sea | level and str | eam order 4 | to 6 | | | Lower Cedar River | 1.0 | 22 | Medium | 12 | 4.64 | 4.64 | 42 | 42 | | Lower Cedar River | 5.2 | 23 | Medium | 15 | 4.70 | 4.70 | 42 | 42 | | Lower Cedar River | 6.9 | 24 | Medium | 15 | 4.63 | 4.63 | 42 | 42 | | Lower Cedar River | 8.8 | 25 | Medium | 14 | 5.27 | 5.27 | 45 | 45 | | North Fork Cedar River | 0.7 | 29 | Medium | 29 | 2.61 | 2.61 | 29 | 29 | | North Fork Taylor Creek | 1.3 | 17 | Medium | 8 | 6.38 | 6.38 | 49 | 49 | | Taylor Creek ² | 0.0 | 32 | Medium | 19 | 4.35 | 4.35 | 40 | 40 | | Taylor Creek | 0.9 | 33 | Medium | 21 | 4.37 | 4.37 | 41 | 41 | | Boulder Creek ² | 0.5 | 2 | High | 64 | 3.67 | 3.42 | 29 | 26 | | Boulder Creek | 1.1 | 3 | High | 66 | 3.43 | 3.43 | 25 | 25 | | Middle Fork Taylor Creek | 1.0 | 28 | High | 38 | 4.52 | 4.52 | 41 | 41 | | Rack Creek ^{1,2} | 0.0 | 31 | High | 58 | 5.36 | 5.36 | 42 | 42 | | Rex River | 0.8 | 42 | High | 51 | 4.25 | 4.25 | 35 | 35 | | Rex River | 2.2 | 43 | High | 44 | 4.12 | 4.12 | 34 | 34 | | Rex River | 4.2 | 44 | High | 49 | 4.10 | 4.10 | 37 | 37 | **Table 1.** Stream names, river mile, degree of influence and land management influence criteria for invertebrate samples taken from the Cedar River Watershed in 1995 and 1996 as part of the Cedar River Watershed Aquatic System Monitoring Plan—Continued | | | | | Land management influence | | | | | |--------------------------------|----------------|--------------|---|--|---------------------------------------|---------------------------------------|------------|--| | Stream name | River Map site | | Degree
of land
manage-
ment
influence | Percentage
of basin
harvested
in 40 years | Road
density
(mi/sq/mi)
1995 | Road
density
(mi/sq/mi)
1996 | 100 meters | Total
percentage
of stream
miles within
100 meters
of road,
1996 | | Sites at o | elevation | less than 3, | 000 feet abo | ve sea level a | and stream or | der 4 to 6— | Continued | | | Rex River | 5.7 | 45 | High | 67 | 5.23 | 5.23 | 49 | 49 | | Lower Cedar River | 11.5 | 26 | Test | 39 | 6.32 | 6.32 | 53 | 53 | | Lower Cedar River | 12.1 | 27 | Test | 44 | 5.84 | 5.84 | 48 | 48 | | North Fork Cedar River | 2.4 | 30 | Test | 37 | 3.11 | 3.11 | 34 | 34 | | Taylor Creek | 2.3 | 34 | Test | 22 | 4.46 | 4.46 | 41 | 41 | | Taylor Creek | 2.5 | 35 | Test | 22 | 4.45 | 4.45 | 41 | 41 | | Upper Cedar River | 0.0 | 36 | Test | 34 | 3.61 | 3.55 | 34 | 34 | | Upper Cedar River | 5.0 | 37 | Test | 38 | 3.64 | 3.59 | 35 | 35 | | Upper Cedar River ² | 6.9 | 38 | Test | 39 | 3.68 | 3.68 | 36 | 36 | | Site | es at eleva | tion greater | than 3,000 | feet above se | a level and s | tream order | 1 to 3 | | | Bear Creek | 1.6 | 1 | Low | 3 | 0.16 | 0.16 | 0 | 0 | | Spring Creek | 0.6 | 40 | Low | 4 | 0.22 | 0.22 | 0 | 0 | | Pine Creek ³ | 0.7 | 47 | Medium | 40 | 0.95 | 0.95 | 8 | 8 | | Pine Creek | 0.8 | 41 | Medium | 42 | 1.09 | 1.09 | 9 | 9 | | Boulder Creek | 3.2 | 4 | High | 96 | 7.80 | 7.80 | 55 | 55 | | Boulder Creek ³ | 3.1 | 46 | High | 75 | 1.01 | 1.01 | 3 | 3 | | South Fork Cedar River | 3.0 | 48 | Test | 82 | 6.15 | 6.15 | 60 |
60 | | Tinkham Creek | 0.3 | 39 | Test | 17 | 1.31 | 1.31 | 18 | 18 | ¹Pool samples also collected at these sites. #### **Biologically Meaningful Metrics** It was important to choose biologically meaningful macroinvertebrate metrics that are correlated with LMI's. A number of agencies and studies have proposed and utilized numerous metrics thought to respond to land management activities in predictable ways (table 2). These metrics can be grouped in four general classes: absolute abundance or richness (such as Ephemeroptera taxa), relative abundance or richness (such as percent dominance using the three most abundant species), tolerance measures (such as percent sediment tolerant species), and trophic measures (such as percent predators). ²Samples only collected in 1995. ³Samples only collected in 1996. Table 2. Macroinvertebrate metrics used by other studies [Ecology, Washington State Department of Ecology; DEQ RBP, Oregon Department of Environmental Quality rapid bioassessment protocols; BIBI, benthic index of biological integrity; spp, species] | Metric | Ecology | Puget
Sound
Lowland
studies ¹ | Oregon
DEQ
RBP
studies | Oregon
BIBI
studies ¹ | Aquatic
Biology
Associates | Tennessee
Valley ¹ | Ohio
Biological
Criteria | Rapid
Bioassess-
ment
Protocol | |-----------------------------------|----------|---|---------------------------------|--|----------------------------------|----------------------------------|--------------------------------|---| | | <u>A</u> | bsolute ab | undance / | richness n | neasures | | | | | Total taxa | X | X | X | X | x | X | x | X | | Abundance | | | | X | X | | | | | Relative abundance | X | | | | | | | | | EPT taxa | X | | X | | X | | X | X | | Ephemeroptera taxa | | X | | X | | X | X | | | Ephemerellidae taxa | | | | | X | | | | | Ephemerellidae and | | | | | | | | | | Heptageniidae taxa | X | | | | X | | | | | Plecoptera taxa | | X | | X | | X | X | | | Trichoptera taxa | | X | | X | | X | X | | | Rhyacophilidae taxa | | | | | | | | | | (predaceous caddis) | X | | | | X | | | | | Dipteran taxa | | | | | X | | X | | | | Ē | Relative abu | ındance / | richness m | neasures | | | | | EPT taxa, percentage | | | X | | | | | | | Ephemeroptera taxa, percentage | | | | | | | X | | | Trichoptera, percentage | | | | | | | X | | | Simuliidae, percentage | | | | | X | | | | | Percentage of dominance (3 spp) | | | | X | | | | | | Percentage of dominance (1 spp) | X | | X | | X | | | | | Oligochaetes, percentage | | | | | X | | | | | Leeches | | | | | X | | | | | Chironomids, percentage | | | X | | X | | | | | Cricotopus Nostococladius. | | | | | | | | | | percentage | | | | | X | | | | | Tanytarsini midges, percentage | | | | | | | X | | | Other Diptera and non-insects, | | | | | | | | | | percentage | | | | | | | X | | | Planariidae and Amphipoda | | | | | | | | | | abundance, percentage | | X | | | | | | | | Voltinism (number of life cycles) | X | | | | | | | | Table 2. Macroinvertebrate metrics used by other studies—Continued | Metric | Ecology | Puget
Sound
Lowland
studies ¹ | Oregon
DEQ
RBP
studies | Oregon
BIBI
studies ¹ | Aquatic
Biology
Associates | Tennessee
Valley ¹ | Ohio
Biological
Criteria | Rapid
Bioassess-
ment
Protocol | |------------------------------------|---------|---|---------------------------------|--|----------------------------------|----------------------------------|--------------------------------|---| | | | To | olerance m | ieasures | | | | | | Intolerant taxa | | X | | X | | | | | | Intolerant EPT, percentage | X | | | | | | | | | Tolerant taxa, percentage | | X | | X | | | X | | | Intolerant Ephemeroptera, | | | | | | | | | | percentage | | | | | X | | | | | Intolerant Ephemeroptera | | | | | X | | | | | Tolerant Ephemeroptera | | | | | X | | | | | Intolerant Plecoptera, percentage | | | | | X | | | | | Nemouridae taxa (shredder | | | | | | | | | | stonefly) | | | | | X | | | | | Long-lived taxa | | X | | | X | | | | | Pteronarcys taxa (long-lived | | | | | | | | | | stonefly) | | | | X | X | | | | | Tolerant Trichoptera, percentage | | | | | X | | | | | Intolerant Trichoptera, percentage | | | | | X | | | | | Tolerant beetles, percentage | | | | | X | | | ~- | | Tolerant beetle taxa | | | | | X | | | | | Hydropsychidae (tolerant caddis), | | | | | | | | | | percentage | X | | | | | | | | | Glossosomatidae (intolerant | | | | | | | | | | scraper caddis), percentage | X | | | | X | | | | | Philopotamidae (sediment sensitive | ; | | | | | | | | | caddis), percentage | | | | | X | ~- | | | | Arctopsychidae (long-lived | | | | | | | | | | caddis), percentage | | | | | X | | | | | Psychomyiidae (sediment sensitive | | | | | | | | | | caddis), percentage | | | | | X | | | | | Sediment intolerant taxa | | | | X | | | | | | Sediment tolerant, percentage | | | | X | | | | | | Tolerant Dipterans, percentage | | | | | X | | | | | Tolerant molluses, percentage | | | | | X | | | | | Tolerant crustacea, percentage | | | ~~ | | X | | | | | Tolerant odonates, percentage | | | | | X | | | | | Hilsenhoff biotic index | X | | X | | X | | | | | Diversity index, H' | | | X | | | | | | | Community loss index | | | | | | | | X | | Family biotic index (modified) | | | | | | | | X | | Ratio EPT/Chironomid abundances | s | | | | | | | X | | Contribution dominant family, | | | | | | | | | | percentage | | | | | | | | X | | Biotic Condition Index | X | | | | | | | | Table 2. Macroinvertebrate metrics used by other studies—Continued | Metric | Ecology | Puget
Sound
Lowland
studies ¹ | Oregon
DEQ
RBP
studies | Oregon
BIBI
studies ¹ | Aquatic
Biology
Associates | Tennessee
Valley ¹ | Ohio
Biological
Criteria | Rapid
Bioassess-
ment
Protocol | |---------------------------------------|---------|---|---------------------------------|--|----------------------------------|----------------------------------|--------------------------------|---| | | | 1 | rophic me | easures | | | | | | Plecoptera and Trichoptera | | | | | | | | | | shredders | X | | | | | | | | | Shredder taxa | | | | | X | | | | | Shredder, percentage | X | | X | | | | | | | Scraper taxa | | | | | X | | | | | Scraper, percentage | X | | X | X | X | | | | | Xylophage taxa (wood eater) | | | | | X | | | | | Predator | | | | | X | | | | | Predator, percentage | X | X | | | | X | | | | Gatherer, percentage | X | | | | X | | | | | Parasite, percentage | | | | | X | | | | | Filterers, percentage | X | | X | | | | | | | Ratio of schredders / total | | | | | | | | X | | Ratio of scrapers / filter collectors | | | | | | | | X | ¹Proposed metrics to be used in the Cedar River Wtershed benthic index biological index (BIBI). Previously established hypotheses about how each metric responded to disturbance were used to evaluate them for use in this study (Cummins and others, 1989; Karr and Kerans, 1991; Karr and Chu, 1997). For example, it was hypothesized that the total taxa would decline as the extent of LMI increased. Conversely, it was hypothesized that the proportion of tolerant macroinvertebrates would increase with increased LMI's. Many different metrics have been used in previous studies; of these, 15 were selected for this study based on previous work done in the Pacific Northwest (Kleindl, 1995; Fore and others, 1996; Karr and Chu, 1997). The 15 metrics and their hypothesized responses to LMI's are presented in table 3. **Table 3.** Attributes of aquatic invertebrate community assemblages (metrics) and predicted responses to human disturbance | Metric | Predicted response | |---------------------------------------|--------------------| | Total taxa | Decrease | | Ephemeroptera taxa | Decrease | | Plecoptera taxa | Decrease | | Trichoptera taxa | Decrease | | Intolerant taxa | Decrease | | Long lived taxa | Decrease | | Pteronarcys sp. | Decrease | | Clinger taxa | Decrease | | Sediment intolerant taxa | Decrease | | Total abundance | Decrease | | Dominance of 3 taxa, percentage | Increase | | Tolerant species, percentage | Increase | | Sediment tolerant species, percentage | Increase | | Scrapers, percentage | Decrease | | Predators, percentage | Decrease | Macroinvertebrate taxa tolerance and sediment tolerance were based on information found in Wisseman (1996) and Kleindl (1995), respectively. For tolerance measures, the most and least tolerant taxa were identified rather than assigning a tolerance ranking to each taxa. The number of clinger taxa, percent scrapers, and percent predators were all identified based on Merritt and Cummins (1984). The species that are included in these metrics are given in appendixes A and B. The tolerant and intolerant taxa are defined mainly by the quality of habitat in which they are found and are subject to the experience of entomologists working with particular macroinvertebrate communities. For example, percent intolerant species would be cold-water adapted and intolerant of fine sediment, would require high oxygen levels, and would be sensitive to high winter scour and resorting of substrates (Wisseman, 1996). Tolerant species exhibit high tolerance to warmer water, fine sediment, and/or nutrient enriched situations (Wisseman, 1996). An additional metric used in this study included long-lived taxa. Long-lived taxa are macroinvertebrates that live two or more years to complete their life cycle (Kleindl, 1995). In some samples it was difficult to identify macroinvertebrate taxa to the lowest taxonomic level, and adjustments were made to the data set used to calculate metrics for each
replicate sample at a site. For example, terrestrial insects and Hymenoptera were removed from the data set because they were either not aquatic or were considered to be lake organisms. Prior to calculating richness values, the data set was modified to avoid duplicating taxon counts. Taxa that could not be identified to the lowest level possible were considered to be an immature or unidentifiable form of another species within that family or genera. For example, if two individuals at a site were identified as Ironedes sp. (a genus of mayfly) and Ironedes grandis (a species of mayfly), Ironedes sp. would be considered an immature or unidentifiable form of Ironedes grandis. In this case, the *Ironedes* sp. taxon count would be zero for this site. Table 4 provides other examples of how the data set was modified prior to the calculation of the 15 chosen metrics. Once the data set was modified, 15 unique metric values were calculated for each of the 3 replicates, collected at each site in 1995 and 1996. Examples of all metric values for all samples can be found in Appendixes C and D. **Table 4.** Alteration of raw data for richness metric calculations [The data manipulation was done on the data prior to the calculation of richness metrics that include total taxa, Ephemeroptera taxa, Plecoptera taxa, Trichoptera taxa, intolerant taxa, sediment intolerant taxa, long-lived taxa, and *Pteronarcys* taxa; sp, species] | Order | Family | Taxon | Site 1 | Site 2 | | |---------------|-----------------|----------------------|--------|-----------------|--| | Ephemeroptera | | | 11000 | 1240 | | | Ephemeroptera | Heptageniidae | | 140 | ¹ 10 | | | Ephemeroptera | Heptageniidae | Ironodes sp. | 0 | 130 | | | Ephemeroptera | Heptageniidae | Ironopsis grandis | 4 | 5 | | | Ephemeroptera | Heptageniidae | Rhithrogena sp. | 27 | 9 | | | Ephemeroptera | Leptophlebiidae | | 180 | 2 | | | Ephemeroptera | Leptophlebiidae | Paraleptophlebia sp. | 2 | 0 | | | · · | · · | Total taxa | 3 | 3 | | | | | Total abundance | 145 | 54 | | ¹Taxa were changed to (...) zero. #### **Best Metrics** After compiling the macroinvertebrate data and identifying meaningful metrics, the next step is identification of the best metrics for inclusion in the BIBI. The best metrics are those that respond predictably to land management influences (LMI's), vary enough across sites to distinguish between the low LMI and high LMI sites, are similar across the area of interest and influence conditions, are not correlated with other metrics, and exhibit consistent patterns over time. To evaluate these factors and identify the best metrics, a graphical interpretation method similar to that used by Fore and others (1996). The average of each metric value calculated by site was plotted against each of the three LMI factors used to assign high, medium, and low influence sites. Prior to calculating average metric scores for each site, replicate samples with less than 100 individuals were not included in the BIBI calculations. It has been shown that samples with limited numbers of individuals can produce variable BIBI results (Fore and others, 1994), and suggested that samples with less than 100 individuals may be inappropriate for use in a BIBI analysis (Karr and Chu, 1997). Plots were created for the low elevation-small and large streams for 1995 and 1996, and the high elevation-small streams for 1996. This resulted in the creation of 225 metric evaluation graphs (Appendixes E and F). Each graph was examined to determine if the metrics followed the hypothesized trend presented in table 3. For example, if a metric was predicted to decline with increasing LMI, a negative relationship was expected. To help assess the statistical relationship between metrics and types of disturbance, a Spearman's rank correlation coefficient (Sokal and Rohlf, 1981) was calculated. The correlation coefficients were used to help establish trends rather than reject or accept specific metrics for inclusion in the BIBI. Metrics with little or no overlap between high LMI and low LMI sites and arrayed medium LMI sites between the extremes (figure 3) in 1995 data were selected and compared with data from 1996. Only those metrics that responded to a gradient of influence and clearly separated the high LMI and low LMI sites for both 1995 and 1996 were selected for inclusion in the BIBI analysis. **Figure 3.** Trend in average metric values as land management influence increases. Note the separation in low and high influence site metrics highlighted by the bars on the right side of the figure. #### **Range of Index Scores** A range of index scores for each chosen metric was developed in three classes: 1 for high LMI sites, 3 for medium LMI sites, and 5 for low LMI sites. To establish ranges of scoring criteria, a cumulative distribution function (CDF) was plotted for each of the chosen metrics. An example of CDF graphs can be seen on figure 4. A CDF distribution tells what percent of the total observations in the data collection are of a particular value or lower (Kachigan, 1986). The data used in the CDF plots included the mean metric values from the replicate samples with more than 100 invertebrates by site calculated for 1995 and 1996 data. CDF plots were created for each best metric chosen at the low elevation-small stream and the high elevation-small stream sites. As noted by Fore and others (1996), general rules for setting metric scoring criteria are difficult to define. If natural breaks occurred in the CDF, metric scores were assigned to reflect these breaks. For example, on figure 4a the CDF from hypothetical metric values show two distinct breaks. Based on these breaks, a metric score of 1 would be assigned to all those sites with metric values less than 8, a score of 3 to sites between 8 and 18, and a score of 5 to sites greater than 18. If the CDF plots did not exhibit any natural breaks, as seen on figure 4b, the distribution was divided at the 33rd and 67th percentiles. **Figure 4.** Example of the calculation of metric scores based on graphing cumulative density function using hypothetical metric values. Graph (a) shows the metric scoring divisions based on natural breaks in the cumulative density function. Graph (b) shows the scoring divisions at the 33rd and 67th percentiles. For the Cedar River Watershed, it was suspected that there would be very little variability between sites within each of the three physical site categories. Therefore, the medium LMI category (score = 3) was broadened to include more sites, thus making it more difficult for a site to score a 1 or a 5 (Fore and others, 1996). For the high-elevation sites, there were only four sites used in the CDF plots, and in some cases only a score of 1 or 5 was generated. The sum of all metric scores was used to produce a single BIBI score for each sample collected. ## Testing the Benthic Index of Biological Integrity (BIBI) Scores One of the main objectives of this study was to develop a BIBI that could discriminate between sites that have experienced different levels of LMI. The Cedar River Watershed has restricted access to protect the drinking water for the City of Seattle, so human influence has been relatively minor. However, as noted above, logging has occurred within the watershed. Historic logging activities (such as timber harvest and road construction) were used to assign each sampling site to a high, medium, or low LMI category (table 1). The BIBI scores developed for each sample collected at each site were used to statistically evaluate the biological integrity of sites within each physical site category. For low-elevation stream sites, two hypotheses were proposed. The first was the hypothesis that there was no difference in the mean BIBI scores between low, medium, and high LMI sites for low elevationsmall streams. The second was the hypothesis that there was no difference in the mean BIBI scores between medium and high LMI sites for low elevationlarge stream sites. While the low-elevation, small stream sites had three LMI categories (high, medium, and low), the low-elevation, large stream sites had only two LMI categories (high and medium). The low-elevation, large stream sites drain larger watersheds and receive a higher degree of LMI. Therefore, there were no low LMI sites sampled in the large streams. To test these hypotheses a nested analysis of variance (ANOVA) and post-hoc multiple comparison design were proposed (Sokal and Rohlf, 1981). Given the 100-individuals-per-replicate requirement for a sample to be included in the BIBI, a number of samples were excluded from the analysis, and the proposed nested ANOVA could not be completed. This necessitated using an ANOVA rather than a nested ANOVA design. For the high-elevation, small stream sites, two hypotheses were proposed for testing using two-sample t-tests (Sokal and Rohlf, 1981). The first hypothesis proposed was that there was no difference between the difference in mean BIBI scores for two sites in the Pine Creek Basin that have been subjected to different logging practices. The one major difference between these sites is that the forest stand adjacent to site PIN 0.8 has been clear-cut within the last 30 years, whereas the forest adjacent to site PIN 0.7 is considered old growth. Unfortunately, these sites did not have an adequate number of invertebrates to test this hypothesis. Another hypothesis tested for the high-elevation, small stream sites was that there was no difference in the mean BIBI scores for high LMI sites compared to the low LMI sites. A statistical comparison between metric values calculated for pools and riffles was done to evaluate if collecting macroinvertebrates only from riffles would produce an effective BIBI. Previous studies have used invertebrate samples collected from pools to create a BIBI (Kerans and Karr, 1994). Fifteen metric values were calculated for pool and riffle samples collected from select sites (Appendixes C
and D). The hypothesis that pool metric values are the same as riffle metric values was analyzed using a non-parametric Wilcoxon's signed-ranks test (Sokal and Rohlf, 1981). Lastly, the hypothesis that there is no significant difference between metric values for high-elevation, small streams and low elevation-small stream was tested using a non-parametric Mann-Whitney test (Sokal and Rohlf, 1981). This was done to evaluate the influence of elevation on individual metric scores. ## Application of the Benthic Index of Biological Integrity (BIBI) The final item in the BIBI framework is the utilization of the BIBI relationships to assess the biological integrity of the Cedar River Watershed and help determine management actions within the watershed. Further assessments are needed to detect trends in management actions. The BIBI results presented in this study should be incorporated with the results from the other components of the Monitoring Plan (Seattle Water, 1995) and evaluated as a whole. #### **Habitat Data Analysis** In addition to the collection of macroinvertebrate samples, several habitat parameters were also measured at the BIBI sites. One of these was percent canopy cover calculated with a spherical densiometer (Appendix G). Several qualitative assessments were taken that included percent fine material, percent instream cover, percent embeddedness, percent woody debris, channel shape, pool-riffle ratio, width-depth ratio, percent bank vegetation, and bank stability (Appendix H). Width and depth were measured at a number of locations throughout the reaches in which macroinvertebrate were collected (Appendix I). This data was used to calculate the width-depth ratio for the statistical analysis described below. Riparian vegetation measurements were taken at each site, such as percent big trees at a site (Appendix J). Substrate conditions at each site were also recorded (Appendix K). A more detailed discussion of the methods used to collect the habitat variable data can be found in Seattle Water's (1995) Cedar River Watershed Aquatic System Monitoring plan. Detailed habitat measures are not required to develop an effective BIBI. However, some preliminary statistical correlations between some of the habitat measures and final BIBI scores for some sites were evaluated and may help to interpret these scores. A backwards stepwise regression procedure (Kachigan, 1986) was used to determine if there was a relationship between some of the habitat variables and the BIBI scores. This procedure requires all variables to be added to the regression analysis. The least useful predictor habitat variable is removed, and the regression model reevaluated. This procedure continues until the variables left in the regression model have met a predetermined quantitative inclusion value (alpha level). The alpha level is a numerical limit put on the variables significance at influencing the BIBI scores between sites. The habitat data and BIBI scores calculated for 1995 and 1996 data were separated by elevation class (>3,000 ft. and <3,000 ft.) and analyzed separately. Initial graphs of the habitat variables and BIBI scores provided a visual relationship in order to develop a list of the most influential variables to be included in the stepwise regression. The low-elevation habitat variables chosen to be included in the stepwise regression were percent canopy cover, in-stream substrate embeddedness, percent sand, stream width, maximum water depth, in-stream width-depth ratio, and average big trees and average barren ground in the riparian zone. The high-elevation habitat variables chosen were the percentages of sand, gravel, cobble, and boulders in-stream at each site, instream substrate embeddedness, percent canopy cover, and average number of big trees in the riparian zone. #### **RESULTS AND DISCUSSION** #### Low-Elevation, Small Stream Sites #### **Metric Selection** Initially, a total of 13 low-elevation, small stream sites were examined, 5 high LMI, 4 medium LMI, and 4 low LMI. Two additional sites were set aside to test the outcome of the BIBI (table 1). While the goal was to sample these sites in both 1995 and 1996, four sites were not sampled in 1996 due to low flow conditions. In addition, a number of sites were excluded from the BIBI analysis for both years because none of the three replicate samples for a particular site had more than 100 invertebrate individuals. Low flow conditions in 1996 and replicate samples with fewer than 100 invertebrate individuals resulted in the following breakdown of sites used in the BIBI development: 6 sites in 1995 (1 high LMI, 1 medium LMI, and 4 low LMI) and 5 sites in 1996 (1 high LMI, 1 medium LMI, and 3 low LMI). The outcome of plotting the mean value of each metric for each site against the three measures of LMI for 1995 and 1996 are presented in Appendixes E and F. In 1995, 5 out of 15 metrics were identified as meeting the criteria for best metrics outlined in the methods section. These metrics included numbers of total taxa, long-lived taxa, Trichoptera taxa, clinger taxa, and sediment-intolerant taxa. Correlation coefficients were used to measure the degree and direction of the linear relationship between each metric and LMI category (table 5). A coefficient of 1 or –1 indicates a perfect positive or negative relationship, respectively, between a specific metric and LMI category. Negative correlations were expected for the five selected metrics. As noted in the methods section, a statistically non significant correlation does not mean that a metric should be discarded (Yoccoz, 1991). The five selected metrics did successfully separate the high and low LMI sites along a gradient of human influences (Appendix E), and the correlations were generally negative. But a number of correlation coefficients between some of the metrics and the percent of stream miles within 100 meters of a road were positive. These results can be explained by the one medium LMI site on Roaring Creek (site number 10), which appears to be an outlier. Although this site has a low percentage of stream miles upstream within 100 meters of a road, many of the metric values were lower than expected. For this site, the medium LMI category may not be as effective at determining human influence as the other two categories. A similar evaluation was carried out for the data collected at low-elevation, small stream sites in 1996. As noted previously, only 5 of the original 13 sampling sites in 1996 were appropriate for inclusion. Three metrics satisfied the metric selection criteria for the 1996 low elevation-small stream sites (Appendix F). These metrics included total taxa, sediment-intolerant taxa and total abundance (table 5). As expected, all of the correlations were negative. Only two of the metrics selected from the 1995 and 1996 data sets were the same; the total number of taxa, and the number of sediment-intolerant taxa. These metrics were the only two used to develop the BIBI for low-elevation, small stream sites. **Table 5.** Selected metrics and Spearman rank correlation coefficients by land management influence for first through third order sites less than 3,000 feet above sea level in the Cedar River Watershed [Correlation coefficients of 1 and -1 indicate perfect positive and negative correlations, respectively.; LMI, land management influence] | Metric | Predicted response to increase in LMI | Percentage
of basin
harvested
in last
40 years | Road density
(miles per
square miles) | Percentage
of steam
miles within
100 meters
of a road | |--------------------------|---------------------------------------|--|---|---| | | | <u>1995</u> | | | | Total taxa | Decrease | -0.08 | -0.48 | -0.41 | | Ephemeroptera taxa | Decrease | -0.02 | -0.47 | -0.44 | | Trichoptera taxa | Decrease | 0.01 | -0.41 | -0.24 | | Clinger taxa | Decrease | -0.09 | -0.53 | -0.41 | | Sediment intolerant taxa | Decrease | 0.07 | -0.35 | -0.47 | | Total abundance | Decrease | -0.08 | -0.53 | 1-0.62 | | | | <u>1996</u> | | | | Total taxa | Decrease | -0.31 | -0.49 | -0.28 | | Sediment intolerant taxa | Decrease | -0.29 | 1-0.70 | -0.57 | | Total abundance | Decrease | -0.40 | -0.51 | -0.19 | ¹Correlations significantly different from 0 at p = 0.05. #### **Metric Scoring Criteria** Because the selected metrics differed in scale, it was necessary to transform them to a similar scale prior to combining them into a BIBI site score. CDF plots were created for the total taxa and sediment-intolerant taxa metrics for 1995 and 1996 data to establish these scores (figure 5). Once the scoring criteria were established, a metric score was assigned to each of the repli- cate samples containing more than 100 invertebrate individuals collected at each site in 1995 and 1996 (tables 6 and 7). Scores for total taxa and sediment-intolerant taxa were added to get a final BIBI score for each replicate, and a mean BIBI score was calculated. Mean BIBI scores ranged between 4, for the high LMI site in 1996, and 8, for some of the low LMI sites in both 1995 and 1996. **Figure 5.** Cumulative density functions used to calculate metric scores for total number of taxa and total number of sediment intolerant taxa for first to third order sites less than 3,000 feet above sea level in the Cedar River Watershed. **Table 6.** 1995 metric values, metric scores, and benthic index of biological integrity (BIBI) scores for first through third order sampling sites less than 3,000 feet above sea level in the Cedar River Watershed [Replicate values and scores for each site are separated by commas. For scoring criteria, see figure 5] | | | | | Me | Metric values | | c scores | | | |--------------------------------------|---------------------------|---------------|---------------------
-------------------|--------------------------------|---------------|------------------------------|------------|-----------------------| | Land
manageminfluence
category | ent Site name | River
mile | Map
site
numb | Total
per taxa | Sediment
intolerant
taxa | Total
taxa | Sedimen
intoleran
taxa | | Mean
BIBI
score | | High | Greenpoint Creek | 0.0 | 6 | 2, 6, 2 | 0, 0, 0 | 1, 1, 1 | 1, 1, 1 | 2, 2, 2 | 2 | | | Lost Creek | 0.4 | 8 | 27, 9 | 2, 1 | 5, 1 | 3, 3 | 8,4 | 6 | | | McCellan Creek | 0.0 | 9 | 4, 6, 7 | 0, 0, 0 | 1, 1, 1 | 1, 1, 1 | 2, 2, 2 | 2 | | | Middle Fork, Taylor Creek | 3.0 | 16 | 23, 23, 18 | 2, 2, 3 | 3, 3, 3 | 3, 3, 5 | 6, 6, 8 | 6.7 | | | Seattle Creek | 1.8 | 15 | 9, 24, 26 | 1, 2, 1 | 1, 3, 5 | 3, 3, 3 | 4, 6, 8 | 6 | | Medium | Goat Creek | 0.1 | 5 | 19, 8, 4 | 1, 1, 0 | 3, 1, 1 | 3, 3, 1 | 6, 4, 2 | 4 | | | Roaring Creek | 0.2 | 10 | 8, 15, 9 | 2, 3, 1 | 1, 3, 1 | 3, 5, 3 | 4, 8, 4 | 5.3 | | | Williams Creek | 0.2 | 20 | 5 | 1 | 1 | 3 | 4 | 4 | | | Williams Creek | 1.0 | 21 | 24, 5, 4 | 1, 0, 1 | 3, 1, 1 | 3, 1, 3 | 6, 2, 4 | 4 | | Low | Hotel Creek | 0.2 | 7 | 24, 31, 33 | 2, 2, 3 | 3, 5, 5 | 3, 3, 5 | 6, 8, 10 | 8 | | | Rock Creek | 0.0 | 11 | 39, 14, 16 | 2, 1, 2 | 5, 3, 3 | 3, 3, 3, | 8, 6, 6 | 6.7 | | | Rock Creek | 3.7 | 12 | 28, 37, 13 | 2, 2, 1 | 5, 5, 3 | 3, 3, 3 | 8, 8, 6 | 7.3 | | | Rock Creek | 4.6 | 13 | 32, 31, 18 | 2, 4, 1 | 5, 5, 3 | 3, 5, 3 | 8, 10, 6 | 8 | | Test Sites | Webster Creek | 2.1 | 18 | 33, 21, 30 | 3, 3, 3 | 5, 3, 5 | 5, 5, 5 | 10, 8, 10 | 9.3 | | | Webster Creek | 2.8 | 19 | 34, 30, 27 | 3, 4, 3 | 5, 5, 5 | 5, 5, 5 | 10, 10, 10 | 10 | **Table 7.** 1996 metric values, metric scores, and benthic index of biological integrity (BIBI) scores for first through third order sampling sites less than 3,000 feet above sea level in the Cedar River Watershed. [Replicate values and scores for each site are separated by commas. For scoring criteria, see figure 5] | 7 | | | | Met | Metric values | | Metric scores | | | |---|--------------------------|---------------|---------------------|------------------|--------------------------------|---------------|--------------------------------|--------------------------------|-----------------------| | Land
manageme
influence
category | nt
Site name | River
mile | Map
site
numb | Total
er taxa | Sediment
intolerant
taxa | Total
taxa | Sediment
intolerant
taxa | Total BIBI scores by replicate | Mean
BIBI
score | | High | Lost Creek | 0.4 | 8 | 5, 7, 19 | 0, 0, 1 | 1, 1, 3 | 1, 1, 3 | 2, 2, 6 | 3.3 | | | Middle Fork Taylor Creek | 3.0 | 16 | 4, 2, 4 | 0, 0, 0 | 1, 1, 1 | 1, 1, 1 | 2, 2, 2 | 2 | | | Seattle Creek | 1.8 | 15 | 18, 21, 30 | 0, 0, 1 | 3, 3, 5 | 1, 1, 3 | 4, 4, 8 | 5.3 | | Moderate | Goat Creek | 0.1 | 5 | 6, 8, 4 | 0, 0, 0 | 1, 1, 1 | 1, 1, 1 | 2, 2, 2 | 2 | | | Roaring Creek | 0.2 | 10 | 14, 16, 10 | 0, 2, 1 | 3, 3, 1 | 1, 3, 3 | 4, 6, 4 | 4.7 | | | Williams Creek | 1.0 | 21 | 16, 27, 25 | 1, 1, 1 | 3, 5, 3 | 3, 3, 3 | 6, 8, 6 | 6.7 | | Low | Hotel Creek | 0.2 | 7 | 47, 43, 39 | 1, 1, 1 | 5, 5, 5 | 3, 3, 3 | 8, 8, 8 | 8 | | | Rock Creek | 0.0 | 11 | 34, 32, 29 | 1, 1, 1 | 5, 5, 5 | 3, 3, 3 | 8, 8, 8 | 8 | | | Rock Creek | 4.6 | 13 | 37, 37, 36 | 1, 1, 1 | 5, 5, 5 | 3, 3, 3 | 8, 8, 8 | 8 | | Test Sites | Webster Creek 2. | .1 | 18 | 8, 32 | 0, 1 | 1, 5 | 1, 3 | 2, 8 | 5 | | | Webster Creek 2. | .8 | 19 | 17, 31, 21 | 0, 4, 1 | 3, 5, 3 | 1, 5, 3 | 4, 10, 6 | 6.7 | ## Testing the Benthic Index of Biological Integrity (BIBI) Across the Range of Land Management Influences One of the main objectives of this study was to develop a BIBI that could discriminate between sites that have different levels of LMI. To accomplish this, the hypothesis that BIBI scores were different across a full range of LMI in the Cedar River Watershed in 1995 and 1996 was tested. Data for each year were analyzed separately to determine if observed patterns in BIBI scores remained consistent between years. Patterns in BIBI scores between years were expected to be similar, given the fact that LMI's remained constant. In 1995, an ANOVA detected a significant difference in BIBI scores in response to one or more of LMI categories (p = 0.05, table 8). To determine which LMI categories were significantly different, post-hoc comparisons were done. These comparisons found that sites classified as low LMI had significantly higher BIBI scores than those sites classified as high or medium LMI sites (figure 6). There was no significant difference in BIBI scores between the medium and high LMI sites, based on the post-hoc comparisons. Mean BIBI scores for 1995 were plotted against each of the three LMI criteria. In addition, two test sites were also plotted in order to test the effectiveness of the BIBI (figure 7). Sites characterized as belonging to the low LMI category were generally clustered in the upper left-hand side of each graph. Sites characterized as a high LMI site were generally found in the lower right-hand side of each graph. The test sites had high BIBI scores, suggesting that they represent sites with high biological integrity. The plot of BIBI scores against road density did not show the desired outcome of the test sites clustering around the low LMI sites. So, road density may not be a good LMI category for the test sites. In 1996 data, a significant difference was found in BIBI scores plotted with the LMI categories (p = 0.02, table 8). Post-hoc comparisons found a significantly higher BIBI score for low LMI sites compared with the high LMI site (figure 6). The medium LMI site was not significantly different from either the low LMI sites or the high LMI site. Plots of 1996 BIBI scores against the three LMI criteria resulted in low and high LMI sites being clustered in the upper left-hand and lower right-hand side of each graph, respectively (figure 7). As was the case with the 1995 data, the plot of BIBI scores for 1996 data against road density also produced unusual results. Once again, the test sites were not clustered with the other low LMI sites as would be expected, given their high BIBI scores. Additional macroinvertebrate biomonitoring work that includes a more robust data set would be helpful to determine the usefulness of road density as a measure of human influence in this watershed. While the patterns were similar for 1995 and 1996 data in terms of LMI clustering, individual BIBI scores for some sites changed between years. For example, site numbers 11 and 18 had mean BIBI scores of 8 and 7.3 in 1995 and 6 and 6 in 1996, respectively (tables 6 and 7). Given the narrow range of possible BIBI scores (2 to 10), any change in the BIBI score could alter the assessment of the biological integrity of these sites between years. As noted previously, there were no known anthropogenic events that may have caused these changes in BIBI scores. If the difference in scores between years reflects natural variability, then inappropriate metrics were selected. A second alternative could be errors introduced into the data sets during the collection and identification of the invertebrates or analysis of the data. Finally, a BIBI score generated from two metrics does not give a wide enough range of scores to adequately account for inevitable sources of variability associated with a procedure that relies on the collection of macroinvertebrates. **Table 8.** Analysis of variance results for benthic invertebrate index of biological integrity (BIBI) scores for first through third order sampling sites less than 3,000 feet above sea level | Factors | Sum of squares | Degrees of freedom | Mean
squares | F-ratio | p-value | Percentage
of variance
explained by
each factor ¹ | |--|----------------|--------------------|-----------------|---------|---------|---| | | | <u>1995</u> | <u> </u> | | | | | Land management influence (LMI) categories | 75.4 | 2 | 37.7 | 14.1 | 0.000 | 40 | | Sampling sites within LMI categories | 64.9 | 10 | 6.5 | 2.4 | 0.038 | 20 | | Error | 61.3 | 23 | 2.7 | | | 40 | | | | 1996 | <u> </u> | | | | | Land management influence (LMI) categories | 96.3 | 2 | 48.1 | 25.0 | 0.000 | 51 | | Sampling sites within LMI categories | 51.5 | 6 | 8.6 | 4.5 | 0.006 | 26 | | Error | 34.7 | 18 | 1.9 | | | 23 | ¹Percentage of variance explained by each factor was calculated based on methods presented in Sokal and Rohlf (1981). **Figure 6.** Mean benthic index of biological integrity (BIBI) scores and land management influence categories for first through third order sites less than 3,000 feet above sea level in the Cedar River Watershed in 1995 and 1996. Means with unique letters (x, y) are significantly different at p=0.05 within years. #### **High-Elevation, Small Stream Sites** #### **Metric Selection** Eight high-elevation, small stream sites were identified: 2 high, 2 medium, 2 low LMI, and 2 test sites in 1995 and 1996 samplings. Although all eight sites were sampled in both years, a number of sites had replicates with fewer than 100 individuals. Given this limitation, the 1995 data were unusable and only the 1996 high-elevation, small stream sites were used to develop a BIBI. The outcome of plotting the mean value of each metric for each site against the three LMI categories for 1996 are presented in Appendix F. In 1996, 8 of the 15 metrics were identified as meeting the criteria for best metrics outlined in the methods section. Correlation coefficients for each metric and LMI category were calculated for 1996 data (table 9). All of the metrics declined or increased with increasing LMI as expected, resulting in negative or positive correlation coefficients, respectively. Many of the correlation coefficients between a metric and LMI category were -1 or 1, indicating a perfect negative or positive
relationship, and they were considered significant (Kachigan 1986). However, it is unlikely that all of these relations are perfect, and it is more likely that the limited number of sites (4) and the presence of extreme metric values are responsible for these perfect correlations. 1995 12 12 Figure 7. Mean benthic index of biological integrity (BIBI) scores for first through third order streams less than 3,000 feet above sea level in the Cedar River Watershed, and land management influences. See table 1 for a list of sites corresponding to figure codes. (18) Test sites **EXPLANATION** Land Mangement Influences 11 Low Medium 15 High 12 **Table 9.** Selected metrics and Spearman rank correlation coefficients by land management influence factors for 1996 first through third order sites above 3,000 feet above sea level [Correlation coefficients of 1 and -1 indicate perfect positive and negative correlations, respectively. LMI, land management influence] | Metric | Predicted response to increase in LMI | Percentage
of basin
harvested
in last
40 years | Road density
(miles per
square miles) | Percentage
of steam
miles within
100 meters
of a road | |---------------------------------|---------------------------------------|--|---|---| | Total taxa | Decrease | -0.72 | 1-0.87 | 1-0.99 | | Ephemeroptera taxa | Decrease | -0.79 | -0.59 | -0.32 | | Trichoptera taxa | Decrease | -0.54 | -0.77 | -0.77 | | Clinger taxa | Decrease | -0.77 | 1-0.89 | ¹ -1.00 | | Sediment intolerant taxa | Decrease | 1-0.84 | 1-0.93 | 1-0.93 | | Total abundance | Decrease | -0.03 | -0.26 | -0.60 | | Plecoptera taxa | Decrease | -0.83 | 1-0.94 | ¹ -0.94 | | Intolerant taxa | Decrease | -0.77 | 1-0.89 | 1-0.89 | | Long lived taxa | Decrease | -0.77 | -0.83 | -0.66 | | Dominance of 3 taxa, percentage | Increase | 11.00 | 10.94 | 10.89 | | Scrapers, percentage | Decrease | -0.60 | -0.31 | -0.14 | | Predators, percentage | Decrease | -0.60 | -0.66 | -0.37 | ¹Correlations significantly different than 0 at p = 0.05. #### **Metric Scoring Criteria** For the eight selected metrics, a range of values was established for the 1996 high-elevation, small stream sites in order to put them into one of three metric scoring categories (1, 3 or 5) using CDF plots of mean metric values (figure 8). The specific range of metric values assigned to each score is presented in table 10. Once the scoring criteria were established, a metric score was assigned to each of the replicate samples collected at each site in 1996 (table 11). As was done with the low-elevation, small stream sites, the scores for each metric were added to get a final BIBI score for each replicate. The overall BIBI score for high-elevation, small stream sites included the scores for percent scrapers, percent predators, percent dominance of three species, total number of taxa, percent tolerant species, and number of Plecoptera taxa, intolerant taxa, and sediment-intolerant taxa. Mean BIBI scores ranged between 14, for a high LMI site, and 32, for a low LMI site. ## Testing the Benthic Index of Biological Integrity (BIBI) Across the Range of Land Management Influences As noted previously, there were too few sites to adequately assess the biological integrity of sites sampled in 1995. In addition, the two Pine Creek sites specified to be evaluated in the monitoring plan had fewer than 100 invertebrate individuals in all of the replicate samples taken in 1996 which prevented them from being included in the BIBI development and any additional analyses. One hypothesis was tested for the 1996 high elevation-small streams which stated that there was no difference in biological integrity between the low and high LMI sites using a t-test on the mean BIBI scores. As seen on figure 9, the low LMI sites had a significantly higher BIBI score than the high LMI sites (p<0.001). As was the case with the low-elevation, small stream sites, a plot of the 1996 scores did cluster high and low LMI sites with timber harvest, as expected (figure 10). However, plots of BIBI scores against road density and percentage of stream miles within 100 meters of a road were not well defined. **Figure 8.** Cumulative density functions used to calculate metric scores for total number of taxa, percentage species dominant, percentage of tolerant species, number of intolerant taxa, number of sediment intolerant taxa, Plecoptera taxa, percentage of scrapers, and percentage of predators for first through third order sites greater than 3,000 feet above sea level in the Cedar River Watershed. (For example of figure breaks, see figure 4) Figure 8. Continued The Boulder Creek site (site number 46) has a low road density and low percentage of stream miles within 100 meters of a road, but it has a low BIBI score, which does not follow the expected trend. It is possible that a measure of timber harvest may be a better indicator of anthropogenic effects than these two LMI's. ## High-Elevation, Small Stream Sites Compared With Low-Elevation, Small Stream Sites The two elevation groups, low elevation-small stream (<3,000) and high elevation-small streams (>3,000) reflect the two ecoregions present within the Cedar River Watershed. Ecoregions exemplify homogeneity in characteristics such as climate, soils, geol- ogy, vegetation, and physiography (Omernik and Gallant, 1986). Given a set of unique and homogenous environmental factors, aquatic invertebrate communities within each ecoregion should also exhibit a unique set of characteristics. Establishing reference sites and identifying unique macroinvertebrate community characteristics within each ecoregion helps to develop effective BIBI's. To determine if macroinvertebrate communities in high- and low-elevation ecoregions were significantly different, a statistical comparison of total number of taxa and sediment-intolerant taxa from high and low-elevation, small streams was done for 1996 data. The analysis was limited to data collected at low LMI sites, to be able to generate a reference site comparison. **Table 10.** Metrics and scoring criteria for the benthic index of biological integrity (BIBI) for first through third order sampling sites greater than 3,000 feet above sea level in the Cedar River Watershed [A low deviation from the predicted response to land management influence will get a score of 1, a medium deviation will get a score of 3, and a high deviation will get a score of 5. LMI, land management influence; >, greater than; <, less than; --, no value calculated] | Metric | Predicted
response to
increase
in LMI | 1 | 2 | 3 | |--------------------------------|--|-----|-------|-----| | Total taxa | Decrease | <11 | 11-14 | >14 | | Ephemeroptera taxa | Decrease | <3 | 3-4 | >4 | | Plecoptera taxa | Decrease | <2 | 2-4 | >4 | | Trichoptera taxa | Decrease | <3 | 3-5 | >5 | | Intolerant taxa | Decrease | <2 | 2-4 | >4 | | Long lived taxa | Decrease | 0 | | >0 | | Sediment intolerant taxa | Decrease | 0 | | >0 | | Clinger taxa | Decrease | <7 | 7-10 | >10 | | Dominance (3 taxa), percentage | Increase | >62 | 49-62 | <49 | | Scrapers, percentage | Decrease | <13 | 13-38 | >38 | | Predators, percentage | Decrease | <6 | 6-18 | >18 | **Figure 9.** 1996 mean benthic index of biological integrity (BIBI) scores for high and low land management influence sites in the first through third order sites greater than 3,000 feet above sea level in the Cedar River Watershed. Means with unique letters (x,y) are significantly different at the p=0.05 level. Table 11. 1996 metric scores and benthic index of biological integrity (BIBI) scores for first through third order sampling sites greater than 3,000 feet above sea level in the Cedar River Watershed by land management influence | commas] | |------------| | <u>a</u> | | separated | | are | | site | | for each | | scores f | | [Replicate | | | | | | | | | Metric scores | | | | | | | | |---------------------------|---------------|-----------------------|---------------|---------------------------------|-------------------------------|---------------|---------------------------------------|--------------------|---------------------|--------------------|--------------------------|------------------------|-----------------|---| | Site name | River
mile | Map
site
number | Percentage of | Percent-
age of
predators | Percentage of dominant 3 taxa | Total
taxa | Ephemeroptera Plecoptera
taxa taxa | Plecoptera
taxa | Trichoptera
taxa | Intolerant
taxa | Sediment intolerant taxa | Long-
lived
taxa | Clinger
taxa | Total
BIBI
scores by
replicate | | | | | | | | High la | High land management influence | influence | | | | | | | | Boulder Creek | 3.1 | 46 | 1, 1, 3 | 1, 3, 3 | 1, 3, 1 | 1, 5, 1 | 1, 5, 1 | 1, 5, 1 | 1, 5, 1 | 1, 3, 1 | 1, 1, 1 | 1, 5, 1 | 1, 5, 1 | 11, 41, 15 | | Boulder Creek | 3.2 | 4 | 1, 1, 1 | 1, 3, 1 | 3, 3, 1 | 5, 5, 5 | 1, 5, 1 | 3, 5, 3 | 3, 5, 3 | 3, 3, 1 | 5, 1, 1 | 1, 5, 1 | 3, 5, 3 | 29, 41, 21 | | | | | | | • | Medium | Medium land management influence | t influence | | | | | | | | Pine Creek | 0.7 | 47 | 1, 3, 5 | 5, 5, 1 | 5, 5, 1 | 3, 5, 1 | 5, 5, 1 | 3, 5, 1 | 3, 5, 1 | 3, 5, 1 | 1, 5, 1 | 5, 5, 1 | 3, 5, 1 | 37, 53, 15 | | Pine Creek | 8.0 | 41 | 5, 5, 5 | 3, 1, 1 | 5, 1, 1 | 3, 1, 3 | 5, 1, 5 | 5, 1, 3 | 1, 1, 1 | 1, 1, 3 | 1, 1, 1 | 1, 1, 1 | 3, 1, 1 | 33, 15, 25 | | | | | | | | Low la | Low land management influence | nfluence | | | | | | | | Bear Creek | 1.6 | 1 | 5, 5, 3 | 3, 3, 5 | 3, 5, 5 | 5,5,5 | 3,5,5 | 5, 5, 5 | 5,5,5 | 5,3,5 | 5, 1, 5 | 5, 5, 5 | 5, 5, 5 | 49, 47, 53 | | Spring Creek | 9.0 | 40 | 3,5,5 | 3, 3, 3 | 5,3,5 | 5, 5, 5 | 3, 3, 3 | 5, 3, 5 | 5, 3, 5 | 5,5,5 | 5, 5, 5 | 5, 5, 5 | 5, 5, 5
 49, 45, 51 | | | | | | | | | Test | | | | | | | | | Tinkham Creek | 0.3 | 39 | 3, 3, 3 | 3, 5, 3 | 3, 5, 5 | 1, 1, 5 | 3,3,5 | 1, 3, 5 | 1, 1, 5 | 1, 1, 5 | 1, 1, 1 | 1, 5, 1 | 1, 3, 5 | 19, 31, 43 | | South Fork
Cedar River | 3.0 | 48 | 1, 3,1 | 3,5,5 | 3, 5, 3 | 5,5,5 | 5,3,5 | 5, 5, 5 | 5,5,5 | 3, 1, 1 | 1, 5, 1 | 5,5,5 | 5,5,5 | 5,5,5 5,5,5 41,47,41 | **Figure 10.** Mean benthic index of biological integrity (BIBI) scores for first to third order sites greater than 3,000 feet above sea level in the Cedar River Watershed plotted against land management influence factors. See table 1 for a list of sites corresponding to figure codes. The total number of taxa found at low LMI sites in 1996 was significantly higher at low-elevation than at high-elevation sites (p = 0.004, figure 11). A reduction in number of taxa with elevation is to be expected (Hynes, 1970). Also, the number of sediment-intolerant taxa was significantly higher in the samples collected from the high-elevation sites (p = 0.05, figure 11). These results emphasize the need to keep samples collected at different elevations and different ecoregions separated and highlight the importance of properly classifying sites before developing a BIBI (Karr and Chu, 1997). ## Low-Elevation, Large Stream Sites A total of 24 low-elevation, large stream sites were sampled in 1995 (8 high LMI and 8 medium LMI sites and 8 test sites), and 20 sites were sampled in 1996 (6 high LMI, 7 medium LMI sites, and 7 test sites). The reduction in sites from 1995 to 1996 was due to extreme low-flow conditions in 1996. As was the case with small streams, replicate samples with fewer than 100 individuals were excluded. This resulted in 12 sites (6 high LMI, 6 medium LMI) for 1995 and 10 sites (7 medium LMI, 3 high LMI) for 1996 BIBI development. Under ideal circumstances, a BIBI should be developed with sites ranging from low LMI to high LMI. A wide range of sites makes it easier to identify which metrics respond to land management influences as well as help to establish metric scoring criteria. The lack of low LMI sites in the low-elevation, large streams limited the range of sites typically needed to successfully develop a BIBI. In addition, none of the metric graphics examined in both 1995 and 1996 successfully separated the medium and high LMI sites (Appendixes E and F). Therefore, a BIBI score for low-elevation, large streams was not calculated. Macroinvertebrate communities are often more difficult to characterize in larger streams (Allan, 1995), partially due to a greater heterogeneity in habitat conditions (Downes and others, 1993) as well as to sampling difficulties. Quite often, samples from larger streams are collected in safe or convenient locations rather than scientifically appropriate locations. These factors can result in inaccurate taxon estimates or increased variability. There may be other influences on the biological integrity of the benthic communities in large streams of the Cedar River Watershed than those examined in this study that include both anthropogenic and natural factors. **Figure 11.** Mean value of total number of taxa and sediment intolerant taxa by year and elevation for 1996 sampling sites. Bars represent 1 standard error around the mean. Means with unique letters (x, y) are significantly different at p=0.05 within years. # Pool Samples Compared With Riffle Samples Invertebrate communities found in riffles and pools are typically different. To fully characterize a stream, samples from both pools and riffles should be collected. However, time and funding often prevent such an extensive collection effort. Given that most of the BIBI studies in the Northwest have been performed on riffle samples, it was decided to use riffle samples for this study. The possibility that macroinvertebrate samples collected in pools might yield different results was evaluated by collecting pool and riffle samples from five sites in 1995. Metric values calculated for pools and riffles were statistically compared using a Wilcoxon's signed-ranks test (Sokal and Rohlf, 1981). The sampling sites and metric values used in the analysis are in table 12. Generally, metric values for riffle samples were higher than those for pool samples. Of the 15 metrics examined, 6 metric values were found to be significantly higher in the riffle samples: total abundance, percent tolerant taxa, total taxa, Ephemeroptera taxa, Trichoptera taxa, and clinger taxa (figure 12). These results do not conclusively suggest that pool samples would not be valuable for the development of a BIBI or for further use in monitoring. However, riffle samples did have a significantly higher number of taxa than the pool samples, as well as other metric values. Table 12. Mean metrics values for 1995 pool and riffle samples by site | | | | | | Creek name and river mile | river mile | | | | | |-------------------------------------|-------------|-------------|-------------|-------------|---------------------------|----------------|-------------|-------------|------------|------------| | <u>т</u> | Rock
0.0 | Rock
0.0 | Rock
3.7 | Rock
3.7 | Boulder
0.5 | Boulder
0.5 | Rack
0.0 | Rack
0.0 | Rex
0.8 | Rex
0.8 | | Map site number | 11 | 11 | 12 | 12 | 2 | 2 | 31 | 31 | 42 | 42 | | Sample type | Riffle | Pool | Riffle | Pool | Riffle | Pool | Riffle | Pool | Riffle | Pool | | Total abundance | 364.6 | 112 | 134.7 | 78.7 | 126.7 | 7 | 9 | 2 | 243 | 48 | | Percent scrapers | 16.4 | 28.0 | 36.9 | 25.5 | 66.2 | 0 | 37.5 | 0 | 44.6 | 18.8 | | Percent predators | 4.1 | 5.0 | 14.9 | 15.9 | 5.6 | 0 | 12.5 | 0 | 7.7 | 0 | | Percent dominant taxa (3 taxa) 60.7 | 60.7 | 59.0 | 49.2 | 44.2 | 59.4 | 100 | 72.2 | 100 | 53.1 | 47.92 | | Percent total tolerant | 38.9 | 13.0 | 24.9 | 9.5 | 1.2 | 0 | 5.5 | 0 | 5.4 | 0 | | Percent sediment tolerant | 0 | 0 | 9:0 | 4.3 | 3.7 | 0 | 0 | 0 | 7.1 | 2.1 | | Total taxa | 23.0 | 16.7 | 26.0 | 24.3 | 19.0 | 2 | 4.7 | 1.0 | 28.0 | 15.0 | | Ephemeroptera taxa | 7.3 | 5.0 | 8.7 | 5.3 | 5.7 | 2 | 0.7 | 0 | 7.7 | 5.0 | | Plecoptera taxa | 2.7 | 1.7 | 5.0 | 5.3 | 4.0 | 0 | 1.0 | 0 | 4.7 | 1.0 | | Trichoptera taxa | 5.7 | 4.0 | 6.0 | 5.7 | 5.0 | 0 | 1.3 | 1.0 | 8.0 | 4.0 | | Intolerant taxa | 2.3 | 0.7 | 4.7 | 6.0 | 4.7 | 0 | 2.0 | 1.0 | 3.3 | 3.0 | | Sediment intolerant taxa | 1.7 | 1.3 | 1.7 | 3.0 | 2.3 | 0 | 0.7 | 0 | 3.3 | 1.0 | | Long lived taxa | 0.7 | 0.3 | 1.7 | 1.0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pteronarcys sp. | 0 | 0 | 0.7 | 0 | 0 | 8.0 | 0 | 1.0 | 0 | 0 | | Clinger taxa | 15.6 | 11.0 | 16.7 | 10.7 | 14.0 | 2.0 | 2.2 | 2.0 | 17.6 | 7.9 | **Figure 12.** A comparison of mean metric values for riffle and pool samples collected at the same sites in the Cedar River Watershed. In all cases, riffle metric values were significantly higher than pool samples, at p=0.05. ## **Habitat Data Analysis and Results** To determine the relationship between some of the habitat variables and the BIBI scores at the high and low-elevation, small stream sites, a preliminary analysis was performed using stepwise regression procedures (Kachigan, 1986) on 1996 data and 1995 and 1996 data combined for the high- and low-elevation sites, respectively. One habitat variable, percent embeddedness (the degree to which rocks are embedded in fine material), at the high-elevation sites was significantly correlated with BIBI scores ($r^2 = 0.71$, p = 0.04). As the percent embeddedness increased, the BIBI scores decreased. For the low-elevation sites, the percentage of sand at a site was found to be related to the BIBI scores ($r^2 = 0.52$, p=0.003). The percentage of sand at a site was also negatively correlated with BIBI scores. The habitat variables that were correlated to the BIBI scores for both high and low elevation sites were substrate related. #### **SUMMARY AND CONCLUSIONS** As part of the City of Seattle's Cedar River Aquatic System Monitoring Plan, a benthic index of biological integrity (BIBI) analysis was performed for the upper Cedar River watershed. The use of biological indices or multimetrics for the assessment of aquatic system has increased over the last ten years (Gerritsen, 1995). Additive metrics such as the BIBI have the unique ability to simplify multiple measure of biological integrity. It has been suggested that such a measure may improve the ability of managers to make informed decisions regarding aquatic system management (Fore and others, 1996; Gerritsen, 1995). A BIBI was created for low-elevation, small streams using only two metrics, total taxa and sediment intolerant taxa, that were found to be effective at differentiating sites with different land management influence. Such a limited number of metrics used to create the BIBI limits its ability to be used on other similar sized streams within the watershed. Fore and others (1996) suggest that multiple metrics are critical to a useful BIBI because they increase the probability of successfully identifying the biological integrity of a site. The limited number of metrics identified for the low-elevation, small stream sites could be due to the high variability in metric values between replicate samples, the high variability in metric values between years and the limited number of sites, as well as individual invertebrates found at each site. A great deal of care should be taken if this BIBI were used to evaluate similar streams, given its limited number of metrics. The small range of possible BIBI scores increases the likelihood that a new site being evaluated using this BIBI might be misclassified, depending on the year sampled. There was also variability in the BIBI scores between years for some of the low-elevation, small stream sites. An effective BIBI should not be sensitive to natural annual variability (Fore and others, 1996). But a complete separation of natural and human effects in a BIBI is unrealistic because human disturbance exacerbates naturally occurring disturbance (Schlosser, 1990). BIBI scores
may represent natural as well as human disturbance. To be able to use this two-metric BIBI to evaluate another low-elevation, small stream site within the Cedar River watershed, it would be helpful to collect invertebrates from additional high and low LMI sites to be able to accurately evaluate the test score. A BIBI was created for high elevation-small streams sampled in 1996, using metrics that were found effective at differentiating between LMI's. The eightmetric BIBI for high elevation-small streams was found to be statistically significant. Like the low-elevation, small stream BIBI, a great deal of care must be taken if this BIBI were to be used to evaluate other streams in the watershed. The high-elevation BIBI was generated with only 4 sites, and there was a high degree of variability within replicate samples and between years. In many cases, samples had so few invertebrate individuals they had to be deleted from the analysis. Future monitoring efforts in this watershed would benefit from increasing the area sampled for each replicate so that more individuals are collected. The number of total taxa and sediment-intolerant taxa were found to be statistically different between the high elevation and the low elevation-small stream sites. The difference between the high- and low-elevation, small stream BIBI's emphasizes the fact that distinct macroinvertebrate populations occur in the different ecoregions in the Cedar River Watershed and the need to carefully select and characterize sites. The mean metric values that were calculated for riffle sampling sites were significantly higher than the metrics calculated for pool sampling sites. Riffle samples also had a significantly higher number of taxa and other metrics, compared with pool samples. The higher metric values and greater number of taxa improves the resolution of a BIBI and therefore makes it more effective. By focusing the sampling effort on the riffle samples in the Cedar River Watershed, a more robust BIBI was calculated. The results of the initial BIBI analysis for the upper Cedar River Watershed were mixed. While it was possible to identify a series of metrics capable of differentiating sites over a range of land management influences in smaller streams, it was not possible to do so for larger streams and rivers. It is unclear why the metrics examined were unable to detect any site differences for the larger rivers. It is possible that three replicate samples per site were inadequate to capture the range of variability found at larger river sites. Larger rivers tend to have a greater degree of habitat heterogeneity (Downes and others, 1993; Allan, 1995). This heterogeneity within reaches can create patches with unique community composition. In order to measure the entire community, additional sample locations or replicates may be needed, or a more selective sampling site selection protocol could be implemented. Another reason that the metrics examined could not differentiate between larger stream sites could be the fact that the macroinvertebrates at these sites are unaffected by the land management influences examined in this study. It is possible that naturally occurring physical processes could be influencing invertebrate communities at these sites to a greater degree than land management influences. Additional studies designed to examine the relationship between macroinvertebrate communities and physical measures may help address the natural influences on community dynamics of the larger river sites. Habitat data was collected along with samples of macroinvertebrates, but the data were not incorporated into the development of the BIBI. Habitat data collected at the BIBI sites can be found in Appendixes G through K. Some of these variables were used in a preliminary assessment of the relationship between the habitat variables and the BIBI scores for low- and highelevation, small streams for 1995 and 1996 data combined. The habitat variables found to be the best predic- tors of the BIBI scores were percent sand for the lowelevation, small stream sites and percent embeddedness for the higher elevation-small stream sites. Both variables are related to the quality of the substrate utilized by benthic invertebrates. To better determine if substrate is the most influential factor in the health of the benthic communities in the Cedar River Watershed, a more extensive quantitative habitat analysis may be necessary. The BIBI is only one tool in assessing macroinvertebrate communities and how they are influenced by land management practices. Other macroinvertebrate community assessment tools that may be useful to water management agencies would be (1) a multivariate assessment that would include all habitat, water quality, and LMI data, to determine the driving forces on community composition; (2) a predictive model for determining macroinvertebrate communities for different site types, such as the use of the River Invertebrate Prediction and Classification System (Wright, 1995), or (3) using indicator species to predict possible anthropogenic effects. Other aspects of the monitoring plan including the hydrology module (Seattle Public Utilities, 1998) will help explain differences in the benthic communities between sites and between years. The BIBI developed from the data collected in 1995 and 1996 should not be used alone to assess land management influences on macroinvertebrate communities, but it can be used in addition to other monitoring in the Cedar River Watershed. #### REFERENCES CITED - Allan, J. D., 1995, Stream ecology Structure and function of running waters New York, Capman Hall, 388p. - Barbour, M.T., Stribling, J.B. and Karr, J.R., 1995, The multimetric approach for establishing bio-criteria and measuring biological conditions, *in* Davis, W.S. and Simon, T.P., Biological assessment and criteria- tools for water resource planning and decision-making Chelsea, Mich., Lewis Publishers, p 69-80. - Cuffney, T.E., Gurtz, M.E., and Meador, M.R., 1993, Methods for collecting benthic invertebrate samples as part of the National Water-Quality Assessment Program: U.S. Geological Survey Open-File Report 93-406, 66 p. - Cummins, K.W., Wilzbach, M.A., Gates, D.M., Perry, J.B., and Taliaferro, W.B., 1989, Shredders and riparian vegetation BioScience, vol. 39 p. 24-30. - Downes, B.J., Lake, P.S., and Schreiber, E.S.G., 1993, Spatial variation in the distribution of stream - invertebrates implications of patchiness for models of community organization: Freshwater Biology, vol. 30 p. 119-132. - Dunne, T. and Leopold, L.B., 1978, Water in environmental planning: New York, W. H. Freeman and Company, New York, 818 p. - Fore, L.S., Karr, J.R. and Conquest, L.L. 1994, Statistical properties of an index of biological integrity used to evaluate water resources Canadian Journal of Fisheries and Aquatic Sciences 51:1077-1087. - Fore, L.S., Karr, J.R., and Wisseman, R.W., 1996, Assessing invertebrate responses to human activities-Evaluating alternative approaches Journal of the North American Benthological Society, vol. 15, p. 212-231. - Foster Wheeler Environmental Corporation, 1995, Mass wasting and surface erosion assessment-Cedar River Watershed habitat conservation plan-Final: Bellevue, Wash.,Foster Wheeler Environmental Corporation, 31 p. - Frizzel, V.A., Tabor, R.W., Booth, D.B., Ort, K.M., and Waite, R.B., 1984, Preliminary geology map of the Snoqualmie Pass 1:100,000 quadrangle, Washington: U. S. Geological Survey Open File Report OFR-84-693. - Gerritsen, J., 1995, Additive biological indices for resource management Journal of the North American Benthological Society, vol. 14, p. 451-457. - Hynes, H.B.N., 1970, The ecology of running waters Bungay, Suffolk, England, Richard Clay Ltd., 555p. - Kachigan, S.K., 1986, Statistical Analysis-An interdisciplinary introduction to univariate and multivariate methods New York, Radius Press, 589 p. - Karr, J.R., 1981, Assessment of biotic integrity using fish communities Fisheries, vol. 6, p. 21-27. - _____1991, Biological integrity-A long-neglected aspect of water resource management: Applied Ecology, vol. 1, p. 66-84. - Karr, J.R., 1993, Defining and assessing ecological integrity-Beyond water quality: Environmental Toxicology and Chemistry, vol. 12, p. 1521-1593. - Karr, J.R. and Chu, E.W., 1997, Biological monitoring and assessment- Using multimetric indexes effectively: U.S. Environmental Protection Agency Report EPA/ 235-R97-001, 149 p. - Karr, J.R., Fausch, K.D., Angermeire, P.L., Yant, P.R., and Schlosser, I.J., 1986, Assessment of biological integrity in running waters-A method and its rationale: Champaign, Ill., Illinois Natural History Survey Special Publication 5, 28 p. - Karr, J.R. and Kerans, B.L., 1991, Components of biological integrity- their definition and use in development of an invertebrate IBI, p. 1-16 in Davis, W.S. and Simon, T.P., Proceedings of the 1991 Midwest pollution control biologists meeting: Chicago, U.S. Environmental Protection Agency, Environmental Sciences Division, EPA/ 905-R-92-003 - Kerans, B.C. and Karr, J.R., 1994, A benthic index of biotic integrity (B-IBI) for rivers of the Tennessee Valley: Biological Applications, vol. 4, p. 768-785. - Kleindl, W., 1995, A benthic index of biotic integrity for Puget Sound lowland streams, Washington, USA: Seattle, Wash., University of Washington, M.S. thesis, 59p. - Merritt, R.W. and Cummins, K.W., eds, 1984, An introduction to the aquatic insects of North America. 2^d ed.: Dubuque, Iowa, Kendall/Hunt Publishing Co., 722 p. - Norris, R.H., 1995, Biological monitoring-The dilemma of data analysis: Journal of the North American Benthological Society, vol. 14, p. 440-450. - Omernik, J.M. and Gallant, A.L., 1986, Ecoregions of the Pacific Northwest: Corvallis, Oreg., U.S. Environmental Protection Agency Report EPA/600/3-86/033, 39 p. - Plotnikoff, R.W., 1994, Instream biological assessment monitoring protocols-Benthic macroinvertebrates:
Olympia, Wash., Washington State Department of Ecology. Report 94-113, 27 p. - Schlosser, I. J., 1990, Environmental variation, life history attributes, and community structure in stream fishes-Implications for environmental management and assessment: Environmental Management, vol. 14, p. 621-628. - Seattle Public Utilities, 1998, Cedar River Watershed Aquatic Monitoring Plan, Hydrology Module-Final Report: Seattle, Wash., Seattle Public Utilities, 33 p. - Seattle Water, 1995, Cedar River watershed aquatic system monitoring plan: Seattle, Wash. Seattle Water, 110 p. - Sokal, R.R. and Rohlf, F.J., 1981, Biometry: New York, W.H. Freeman, 859 p. - Wisseman, R., 1996, Benthic invertebrate biomonitoring and bioassessment in western montane streams Corvallis, Oregon, Aquatic Biology Associates, Inc., 38 p. - Wright, J.F., 1995, Development and use of a system for predicting the macroinvertebrate fauna in flowing waters: Australian Journal of Ecology, vol. 20, p. 181-197. - Yoccoz, N.G., 1991, Use, overuse, and misuse of significance tests in evolutionary biology and ecology: Bulletin of the Ecological Society of America, vol. 71, p. 106-111. **Appendix A.** Partial site list of 1995 invertebrate abundance data for the Cedar River Watershed aquatic system monitoring plan [Data for all sites can be found on the U.S. Geological Survey home page at http://wa.water.usgs.gov/; RS, riffle sample; >, greater than; <, less than; sp, species] | | | | | | Stre | am | | | |--------------|-----------------|------------------|---------------|---------------|---------------|------------------|------------------|------------------| | | | | Bear
Creek | Bear
Creek | Bear
Creek | Boulder
Creek | Boulder
Creek | Boulder
Creek | | Figure code | | | 1 | 1 | 1 | 2 | 2 | 3 | | River mile | | | 1.6 | 1.6 | 1.6 | 0.5 | 0.5 | 1.1 | | Replicate nu | mber | | RS1 | RS2 | RS3 | RS1 | RS2 | RS3 | | Date | | | 10-27-95 | 10-27-95 | 10-27-95 | 10-26-95 | 10-26-95 | 10-26-95 | | Elevation | | | >3,000 | >3,000 | >3,000 | <3,000 | <3,000 | <3,000 | | Stream orde | r | | 1–3 | I-3 | 1–3 | 4–6 | 4–6 | 4–6 | | Order | Family | Taxon | Bear
Creek | Bear
Creek | | Boulder
Creek | Boulder
Creek | Boulder
Creek | | Coleoptera | | Coleoptera | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Curculionidae | Curculionidae | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Dytiscidae | Oreodytes sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Cleptelmis sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Elmidae | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Heterlimnius sp. | 0 | 0 | 0 | 0 | 1 | 0 | | Coleoptera | Elmidae | Lara sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Narpus sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Optioservus sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Zaitzevia sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Hydraenidae | Hydraena sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Psephenidae | Acneus sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Diptera | Athericidae | Atherix sp. | 0 | 0 | 0 | 0 | 0 | 0 | | Diptera | Blephariceridae | Blephariceridae | 0 | 0 | 0 | 0 | 0 | 0 | **Appendix B.** Partial site list of 1996 invertebrate abundance data for the Cedar River Watershed aquatic system monitoring plan [Data for all sites can be found on the U.S. Geological Survey home page at http://wa.water.usgs.gov/; RS, riffle sample; >, greater than; <, less than; sp, species] | | | | | | Stream | | | |--------------|-------------|------------------|---------------|---------------|---------------|------------------|------------------| | | | | Bear
Creek | Bear
Creek | Bear
Creek | Boulder
Creek | Boulder
Creek | | Figure code | | | 1 | 1 | 1 | 3 | 3 | | Site id | | | BEA1.6 | BEA1.6 | BEA1.6 | BOU1.1 | BOU1.1 | | Replicate nu | mber | | RS 1 | RS 2 | RS 3 | RS 1 | RS 2 | | Date | | | 09-11-96 | 09-11-96 | 09-11-96 | 09-28-96 | 09-28-96 | | Elevation | | | >3,000 | >3,000 | >3,000 | <3,000 | <3,000 | | Stream order | r | | 1–3 | 1–3 | 1–3 | 4–6 | 4–6 | | Order | Family | Taxon | Bear
Creek | Bear
Creek | Bear
Creek | Boulder
Creek | Boulder
Creek | | Bivalva | Sphaeriidae | Sphaeriidae | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Dytiscidae | Dytiscidae | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Dytiscidae | Hydrovatus sp. | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Dytiscidae | Oreodytes sp. | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Elmidae | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Heterlimnius sp. | 0 | 0 | 0 | 0 | 2 | | Coleoptera | Elmidae | Lara sp. | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Narpus sp. | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Optioservus sp. | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Elmidae | Zaitzevia sp. | 0 | 0 | 0 | 0 | 0 | | Coleoptera | Psephenidae | Acneus sp. | 0 | 0 | 0 | 0 | 0 | Appendix C. Partial site list of 1995 metric data for sites in the Cedar River Watershed [Data for all sites can be found on the U.S. Geological Survey home page at http://wa.water.usgs.gov/; RS, riffle sample; PS, pool sample; >, greater than; <, less than] | | | | | | | Stream | u | | | | | | |------------------------------------|---------------|-----------------|---------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------| | | Bear
Creek | Bear
Creek | Bear
Creek | Boulder
Creek | Site identification number | BEA 1.6 | BEA 1.6 BEA 1.6 | BEA 1.6 | BOU 0.5 | BOU 0.5 | BOU 0.5 | BOU 0.5 | BOU 1.1 | BOU 1.1 | BOU 1.1 | BOU 3.1 | BOU 3.1 | | Replicate number | RSI | RS2 | RS3 | RSI | RS2 | RS3 | PS1 | RS1 | RS2 | RS3 | RS1 | RS3 | | Date | 10-27-95 | 10-27-95 | Ś | 10-26-95 | 10-26-95 | 10-26-95 | 10-26-95 | 10-26-95 | 10-26-95 | 10-26-95 | 10-13-95 | 10-13-95 | | Elevation | >3,000 | >3,000 | >3,000 | <3,000 | <3,000 | <3,000 | <3,000 | <3,000 | <3,000 | <3,0100 | >3,000 | >3,f000 | | Stream order | 1-3 | 1-3 | 1-3 | 4-6 | 4-6 | 4-6 | 4-6 | 4-6 | 4-6 | 4-6 | 1-3 | 1-3 | | Total Abundance | 250 | 31 | 34 | 308 | 30 | 42 | 2 | 34 | 91 | 120 | 2 | 1 | | Scraper, percentage | 28 | 84 | 71 | 20 | 80 | 69 | 0 | 9/ | 99 | 79 | 0 | 0 | | Predators, percentage | 17 | 13 | 18 | 5 | 0 | 12 | 0 | 9 | 13 | 9 | 0 | 0 | | Dominant taxa (3 taxa), percentage | ge 54 | 71 | 59 | 46 | 70 | 09 | 100 | 62 | 28 | 71 | 100 | 100 | | Total tolerant, percentage | 1 | 0 | 0 | 4 | 0 | 0 | 0 | 9 | 4 | 2 | 0 | 0 | | Sediment tolerant, percentage | | 0 | 0 | 2 | 7 | 2 | 0 | 9 | | 4 | 0 | 0 | | Total taxa | 33 | ∞ | 10 | 36 | 10 | 11 | 7 | 12 | 17 | 18 | | _ | | Ephemeroptera taxa | 9 | 3 | 3 | 10 | 4 | 3 | 2 | 33 | 4 | 5 | 0 | 0 | | Plecoptera taxa | 10 | 3 | 7 | 11 | 0 | 1 | 0 | 3 | 4 | 4 | 0 | 0 | | Trichoptera taxa | 10 | 7 | 4 | ∞ | 3 | 4 | 0 | 4 | S | 4 | _ | - | | Intolerant taxa | 14 | 4 | 3 | 10 | 2 | 7 | 0 | 8 | 5 | 3 | _ | - | | Sediment intolerant taxa | 5 | 2 | 2 | 3 | 7 | 7 | 0 | 7 | 3 | 3 | 0 | 0 | | Long-lived taxa | _ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Pteronarcys sp. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Clinger taxa | 21 | 7 | ∞ | 25 | 6 | 6 | | 6 | 13 | 12 | _ | | Appendix D. Partial site list of 1996 metric data for sites in the Cedar River Watershed [Data for all sites can be found on the U.S. Geological Survey home page at http://wa.water.usgs.gov/; RS, riffle sample; PS, pool sample; >, greater than; <, less than] | | | | | | | Stream | ш | | | | | | |------------------------------------|---------------|-------------------|---------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------| | | Bear
Creek | Bear
Creek | Bear
Creek | Boulder
Creek | Site id | BEA 1.6 | BEA 1.6 BEA 1.6 | BEA 1.6 | BOU 1.1 | BOU 1.1 | BOU 1.1 | BOU 3.1 | BOU 3.1 | BOU 3.1 | BOU 3.2 | BOU 3.2 | BOU 3.2 | | Replicate number | RS 1 | RS 2 | RS 3 | RS 1 | RS 2 | RS 3 | RS 1 | RS 2 | RS 3 | RS 1 | RS 2 | RS 3 | | Date | 09-11-96 | 09-11-96 09-11-96 | 09-11-96 | 09-28-96 | 09-28-96 | 09-28-96 | 09-04-96 | 09-04-96 | 09-04-96 | 09-04-96 | 09-04-96 | 09-04-96 | | Elevation | >3,000 | >3,000 | >3,000 | <3,000 | <3,000 | <3,000 | >3,000 | >3,000 | >3,000 | >3,000 | >3,000 | >3,000 | | Stream order | 1-3 | 1-3 | 1-3 | 4-6 | 4-6 | 4-6 | 1-3 | 1-3 | 1-3 | 1-3 | 1-3 | 1-3 | | Total abundance | 101 | <i>L</i> 9 | 115 | 214 | 112 | 129 | 4 | 200 | 7 | 181 | 1118 | 261 | | Scrapers, percentage | 4 | 46 | 34 | 20 | 7 | 3 | 0 | 6 | 14 | 9 | 2 | 2 | | Predators, percentage | 18 | 15 | 27 | 25 | 16 | 10 | 0 | ∞ | 14 | 4 | 7 | 2 | | Dominant taxa (3 taxa), percentage | ge 50 | 46 | 31 | 36 | 43 | 53 | 100 | 61 | 71 | 57 | 62 | 89 | | Tolerant taxa, percentage | 0 | 0 | 0 | 7 | 36 | 7 | 0 | 2 | 0 | 0 | 7 | - | | Sediment tolerant taxa, percentage | je 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | | Total taxa | 21 | 23 | 30 | 37 | 22 | 25 | - | 24 | S | 15 | 37 | 16 | | Ephemeroptera taxa | 4 | S | 5 | 6 | 9 | 4 | 0 | 7 | 2 | - | 9 | 2 | | Plecoptera taxa | ∞ | 9 | 6 | 7 | 7 | 4 | 0 | 5 | _ | 2 | ∞ | 2 | | Trichoptera taxa | 7 | 9 | 6 | ∞ | - | 4 | _ | 7 | - | 5 | 6 | 4 | | Intolerant taxa | S | 3 | 7 | _ | - | 0 | | 3 | 0 | 2 | 4 | - | | Long-lived taxa | 3 | - | 3 | 7 | 2 | 0 | 0 | 7 | 0 | 0 | 1 | 0 | | Sediment intolerant taxa | 2 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | | Pteronarcys sp. | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Clinger taxa | 12 | 11 | 15 | 17 | 10 | 10 | - | 14 | 3 | 7 | 18 | 7 | Appendix E. 1995 metric values for sites less that 3,000 feet above sea level, stream order 1 to 3, and sites less than 3,000 feet above sea level, stream order 4 to 6 by land management influence (see table 1 for site number identification). 10 = Medium land management influences 7 = Low land management influences 51 22 = Medium land management influences 52 53 Appendix F. 1996 metric values for
sites less than 3,000 feet above sea level, stream order 1 to 3, sites less than 3,000 feet above sea level, stream PERCENTAGE OF STREAMS WITHIN 100 METERS OF ROAD order 4 to 6, and sites greater than 3,000 feet above sea level, stream order 1 to 3 by land management influence (see table 1 for site -1996 SITES LESS THAN 3,000 FEET ABOVE SEA LEVEL, ORDER 1-3 $\overline{\omega}$ PERCENTAGE OF TIMBER HARVEST WITHIN LAST 40 YEARS $\frac{1}{\omega}$ 1 2 o ROAD DENSITY, IN MILE PER SQUARE MILE ω number identification) S က 8 2 8 40 30 ဓ 3 SPECIES DOMINANT PREDATOR SPECIES SCRAPER SPECIES PERCENTAGE OF 21 = Medium land management influences 7 = Low land management influences **EXPLANATION** Appendix G. Percentage of cover at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed | Stream name | River | Map site
number | Latitude | Longitude | Date | Center | Center | Center | Center | Left | Right | Average | |-------------------------|------------|--------------------|----------|-----------|----------|----------|--------------|--------|--------|----------------|-------|---------| | | | | | | 1995 | | | | | | | | | Bear Creek | 1.6 | 1 | 47-19-30 | 121-36-33 | 10-27-95 | 98 | 88 | 76 | 92 | 88 | 06 | 87 | | Boulder Creek | 0.5 | 2 | 47-21-58 | 121-41-35 | 10-26-95 | 27 | 63 | 0 | 68 | 0 | 100 | 47 | | | 1.1 | 3 | 47-21-37 | 121-42-11 | 10-26-95 | 70 | 80 | 80 | 80 | 85 | 100 | 83 | | | 3.2 | 4 | 47-20-09 | 121-42-14 | 10-13-95 | 14 | 4 | 37 | 49 | 46 | 53 | 49 | | Cedar River | 0.0 | 36 | 47-22-12 | 121-37-23 | 10-06-95 | 0 | 0 | ∞ | 0 | 16 | 85 | 18 | | | 1.0 | 22 | 47-23-06 | 121-57-18 | 10-17-95 | 100 | 80 | 100 | 100 | 95 | 100 | 96 | | | 5.0 | 37 | 47-20-45 | 121-33-00 | 10-06-95 | 7 | 33 | 53 | 99 | 74 | 11 | 52 | | | 6.9 | 24 | 47-23-13 | 121-51-59 | 10-20-95 | 66 | 86 | 61 | 83 | 0 | 0 | 57 | | | 8.
8. | 25 | 47-24-07 | 121-50-10 | 10-21-95 | 82 | 77 | 30 | 20 | 4 | 32 | 46 | | | 11.5 | 56 | 47-25-02 | 121-47-15 | 10-19-95 | 94 | 75 | 28 | 4 | _ | 9 | 46 | | Goat Creek | 0.1 | S | 47-19-11 | 121-31-48 | 10-27-95 | 9 | 09 | 75 | 70 | 06 | 06 | 75 | | Green Point Creek | 0.0 | 9 | 47-21-08 | 121-47-10 | 10-23-95 | 58 | 53 | 69 | 84 | 74 | 8 | 71 | | Hotel Creek | 0.2 | 7 | No Data | No Data | 10-25-95 | 26 | 37 | 19 | 21 | 100 | 100 | 51 | | Lost Creek | 0.4 | ∞ | 47-24-26 | 121-45-21 | 10-31-95 | 92 | 59 | 82 | 88 | 80 | 82 | 82 | | McClellan Creek | 0.0 | 6 | 47-22-57 | 121-39-40 | 10-23-95 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | | Middle Fork Taylor | 1.0 | 28 | 47-21-08 | 121-47-10 | 10-31-95 | 63 | 48 | 21 | 57 | 35 | 4 | 45 | | | 3.0 | 16 | 47-21-14 | 121-44-59 | 11-01-95 | 18 | 56 | 46 | 12 | 6 | 9 | 25 | | North Fork Cedar River | 0.7 | 29 | 47-19-01 | 121-30-25 | 10-02-95 | 30 | ς. | 46 | 89 | 62 | 82 | 49 | | | 2.4 | 30 | 47-19-15 | 121-28-52 | 10-04-95 | 74 | 25 | 30 | 65 | 38 | 92 | 54 | | North Fork Taylor Creek | 1.3 | 17 | 47-22-24 | 121-47-60 | 11-02-95 | 34 | 10 | 3 | 9 | ∞ | 9 | 11 | | Pine Creek | 0.7 | 47 | 47-19-32 | 121-36-40 | 10-26-95 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | | | 8.0 | 41 | 47-19-30 | 121-36-32 | 10-26-95 | 06 | 26 | 95 | 26 | 65 | 82 | 88 | | Rack Creek | 0.0 | 31 | 47-23-30 | 121-43-16 | 10-12-95 | 92 | 16 | 82 | 94 | 66 | 26 | 93 | | Rex River | 2.2 | 43 | 47-21-04 | 121-39-32 | 10-25-95 | 29 | 52 | 78 | 59 | 68 | 100 | 89 | | | 4.2 | 4 | 47-20-05 | 121-37-52 | 10-26-95 | 25 | 25 | 25 | 25 | 45 | 45 | 32 | | | 5.7 | 45 | 47-18-56 | 121-37-44 | 10-25-95 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 10-31-95 | 87 | 87 | 68 | 68 | 68 | 91 | 68 | | Rock Creek | 0.0 | = | 47-23-36 | 121-56-49 | 10-24-95 | 12 | 9 | 10 | 13 | 5 | 28 | 12 | | | 0.0 | = | 47-23-36 | 121-56-49 | 10-30-95 | 37 | 35 | 18 | 27 | 17 | 19 | 26 | | | 4.6 | 13 | 47-24-36 | 121-53-55 | 10-31-95 | 9 F | 99 | 79 | 77 | 8 8 | 80 - | 75 | | | 4.6 (pool) | c1 (10 | 47-24-30 | 121-55-55 | 10-51-95 | 77
07 | , | C | ۸۶ | 5 7 | 14 | 17 | Appendix G. Percentage of cover at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | | í | | | | | | | , | | | | • | |-------------------------|---------------|-------------------|----------|-----------|----------------|----------|------------|----------|----------|------|------|------------------| | Stream name | Kiver
mile | map sue
number | Latitude | Longitude | Date | upstream | downstream | Center | right | bank | bank | Avelage
cover | | | | | | | 1995—Continued | inued | | | | 4 | | | | Seattle Creek | 1.8 | 15 | 47-19-13 | 121-33-25 | 10-27-95 | 15 | 100 | 35 | 88 | 0 | 0 | 40 | | South Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 10-03-95 | 0 | ∞ | 7 | 09 | S | 66 | 56 | | Spring Creek | 9.0 | 40 | 47-18-55 | 121-28-20 | 10-04-95 | 81 | 71 | 87 | 91 | 82 | 93 | 84 | | Taylor Creek | 0.0 | 32 | 47-23-26 | 121-51-05 | 10-30-95 | 42 | 55 | 23 | 30 | 11 | 21 | 30 | | • | 6.0 | 33 | 47-23-01 | 121-50-28 | 11-01-95 | 31 | 33 | 32 | 7 | 39 | 7 | 24 | | | 2.3 | 34 | 47-22-21 | 121-49-36 | 11-01-95 | 55 | 75 | 40 | 37 | 41 | 46 | 46 | | | 2.5 | 35 | 47-22-09 | 121-49-35 | 10-31-95 | 89 | 81 | 83 | 84 | 84 | 93 | 82 | | Tinkham Creek | 0.3 | 39 | 47-19-40 | 121-28-04 | 10-02-95 | 0 | 0 | 14 | ∞ | 36 | 62 | 20 | | Webster Creek | 2.1 | 18 | 47-26-00 | 121-54-40 | 10-26-95 | 27 | 12 | 9 | 11 | 4 | 6 | 12 | | | 2.8 | 19 | 47-26-25 | 121-54-07 | 10-30-95 | 15 | 11 | S | 14 | 7 | 9 | 10 | | Williams Creek | 0.2 | 20 | 47-23-43 | 121-51-09 | 10-30-95 | 11 | 41 | - | 12 | 0 | 18 | 14 | | | 1.0 | 21 | 47-23-43 | 121-51-09 | 10-30-95 | 9 | 10 | 9 | ∞ | 9 | 4 | 7 | | | | | | | 1996 | | | | | | | | | Bear Creek | 1.6 | 1 | 47-19-30 | 121-36-33 | 09-11-60 | 98 | 88 | 92 | 92 | 88 | 06 | 87 | | Boulder Creek | 3.1 | 46 | 47-20-10 | 121-41-56 | 09-04-96 | 37 | 36 | 59 | 50 | 88 | 71 | 57 | | | 3.2 | 4 | 47-20-09 | 121-42-14 | 09-04-96 | 4 | 55 | 100 | 0 | 100 | 0 | 43 | | Cedar River | 1.0 | 22 | 47-23-06 | 121-57-18 | 96-50-60 | 100 | 80 | 100 | 100 | 95 | 100 | 96 | | | 5.2 | 23 | 47-23-04 | 121-53-49 | 96-50-60 | 3 | 5 | 33 | 28 | 88 | 88 | 41 | | | 6.9 | 24 | 47-23-13 | 121-51-59 | 09-02-96 | 27 | 25 | 51 | 27 | 26 | 100 | 09 | | | 8.8 | 25 | 47-24-07 | 121-50-10 | 09-02-96 | 32 | 22 | 28 | 48 | 88 | 70 | 53 | | | 11.5 | 26 | 47-25-02 | 121-47-15 | 08-21-96 | 13 | 9 | 56 | 36 | 63 | 100 | 4 | | | 12.1 | 27 | No Data | No Data | 08-21-96 | 13 | 100 | 49 | 82 | 28 | 100 | <i>L</i> 9 | | Goat Creek | 0.1 | 5 | 47-19-11 | 121-31-49 | 09-10-96 | 10 | 6 | 12 | 5 | 5 | 0 | 7 | | Lost Creek | 0.4 | ∞ | 47-24-26 | 121-45-21 | 09-18-96 | 92 | 59 | 82 | 88 | 80 | 82 | 82 | | North Fork Taylor Creek | 1.3 | 17 | 47-22-24 | 121-47-60 | 96-90-60 | 63 | 69 | 73 | 73 | 80 | 73 | 72 | | North Fork Cedar River | 2.4 | 30 | 47-19-15 | 121-28-52 | 08-28-96 | 32 | 71 | 61 | 75 | 100 | 100 | 73 | | Pine Creek | 0.7 | 47 | 47-19-32 | 121-36-40 | 10-17-96 | 10 | 10 | 10 | 10 | 30 | 70 | 23 | | | 8.0 | 4 | 47-19-30 | 121-36-32 | 10-22-96 | 06 | 26 | 95 | 26 | 92 | 85 | 88 | | Rex River | 2.2 | 43 | 47-21-04 | 121-39-32 | 96-11-60 | 29 | 52 | 78 | 59 | 68 | 100 | 89 | | | 4.2 | 4 | 47-20-05 | 121-37-52 | 09-19-96 | 73 | 63 | % | 8 | 100 | 95 | 84 | Appendix G. Percentage of cover at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | Stream name | River | Map site
number | Latitude | Longitude | Date | Center
upstream | Center | Center | Center
right | Left | Right
bank | Average
cover | |------------------------|-------|--------------------|----------|-----------|----------------|--------------------|--------|--------|-----------------|------|---------------|------------------| | | | | | | 1996—Continued | nued | | | | | | | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 96-01-60 | 87 | 87 | 68 | 68 | 68 | 91 | 68 | | Rock Creek | 4.6 | 13 | 47-24-36 | 121-53-55 | 96-90-60 | 31 | 32 | 38 | 11 | 25 | 4 | 24 | | Seattle Creek | 1.8 | 15 | 47-19-13 | 121-33-25 | 09-10-96 | 15 | 100 | 35 | 88 | 0 | 0 | 40 | | South Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 09-10-96 | 86 | 100 | 100 | 100 | 8 | 95 | 86 | | Spring Creek | 9.0 | 40 | 47-18-55 | 121-28-20 | 09-12-96 | 80 | 77 | 06 | 88 | 68 | 98 | 85 | | Taylor Creek | 2.5 | 35 | 47-22-09 | 121-49-35 | 96-30-80 | 09 | 61 | 54 | 41 | 21 | 100 | 56 | | Tinkham Creek | 0.3 | 39 | 47-19-01 | 121-30-68 | 09-17-96 | 43 | 22 | 39 | 49 | 85 | 85 | 26 | | Webster Creek | 2.1 | 18 | 47-26-00 | 121-54-40 | 09-16-96 | 83 | 69 | 84 | 73 | 85 | 11 | 79 | | | 2.8 | 19 | 47-26-25 | 121-54-07 | 09-16-96 | 70 | 73 | 100 | 54 | 95 | 28 | 75 | | Williams Creek | 0.2 | 20 | 47-23-43 | 121-51-09 | 09-24-96 | 63 | 56 | 78 | 99 | 87 | 72 | 69 | ## Appendix H. Qualitative Habitat Assessment for Benthic Index of Biological Integrity (BIBI) Sites in the Cedar River Watershed ## **EXPLANATION** Substrate: Poor, greater than 50 percent; Marginal, 20-50 percent; Sub-optimal, 10-20 percent; Optimal, less than 10 percent. Instream cover: Poor, less than 25 percent; Marginal, 25-50 percent; Sub-optimal, 50-75 percent; Optimal, greater than 75 percent. Embeddedness: Poor, greater than 75 percent; Marginal, 50-75 percent; Sub-optimal, 25-50 percent; Optimal, 0-25 percent. Velocity / depth: Poor, 1 of 4 habitats; Marginal, 2 of 4 habitats; Sub-optimal, 3 of 4 habitats; Optimal, all habitats. Channel shape: Poor, inverse trapezoidal; Sub-optimal, rectangular; Optimal, trapezoidal. Pool / riffle ratio: Poor, greater than 25; Marginal, 16–25; Sub-optimal, 8–15; Optimal, less than 7. Bank vegetation: Poor, less than 50 percent; Marginal, 50–60 percent; Sub-optimal, 70–89 percent; Optimal, greater than 90 percent. Lower bank stability: Poor, unstable; Marginal, moderate erosion; Sub-optimal, little erosion; Optimal, stable. Disruptive pressure: Poor, high, less than 30 percent; Marginal, obvious, 30-60 percent; Sub-optimal, evident, 60-90 percent; Optimal, minimal. Zone
of influence: Bank full width: Poor, little or none; Marginal, greater than 1 meter and less than 2 meters; Sub-optimal, greater than 2 meters and less than 4 meters; Optimal, greater than 4 meters Success and stage: Poor, seedlings / clearcut; Marginal, pole sampling; Sub-optimal, young; Optimal, old growth. Appendix H. Qualitative habitat assessment for benthic index of biological integrity sites in the Cedar River Watershed. [Percent fines is substrate that consists of 6.35millimeter size or smaller. All other measures were made visually by field personnel and not measured. Disruptive pressures is a general visual estimate of evidence of vegetation disruption on stream banks; <, less than; >, more than; %, percent] | Stream name | River
mile | Map site | Latitude | Longitude | Date | Substrate
(percentage
of fines) | Instream cover | |-----------------------------|---------------|----------|----------------------|------------------------|----------------------|---------------------------------------|----------------------------| | | | , | | 1995 | | | | | Bear Creek | 1.6 | 1 | 47-19-30 | 121-36-33 | 10-27-95 | Optimal | Optimal | | Boulder Cree | 0.5 | 2 | 47-21-58 | 121-41-35 | 10-26-95 | Optimal | No data | | | 1.1 | 3 | 47-21-37 | 121-42-11 | 10-26-95 | Marginal | No data | | | 3.2 | 4 | 47-20-09 | 121-42-14 | 10-13-95 | Poor | Marginal | | Cedar River | 0.0 | 36 | 47-22-12 | 121-37-23 | 10-06-95 | Optimal | Optimal | | | 1.0 | 22 | 47-23-06 | 121-57-18 | 10-17-95 | Optimal | Poor | | | 5.0 | 37 | 47-20-45 | 121-33-00 | 10-06-95 | Optimal | Optimal | | | 6.9 | 38 | 47-19-14 | 121-31-44 | 10-27-95 | Optimal | Poor | | | 8.8 | 25 | 47-24-07 | 121-50-10 | 10-21-95 | Optimal | Poor | | | 11.5 | 26 | 47-25-02 | 121-47-15 | 10-19-95 | Optimal | Marginal | | Goat Creek | 0.1 | 5 | 47-19-11 | 121-31-48 | 10-27-95 | Optimal | Optimal | | Lost Creek | 0.4 | 8 | 47-24-26 | 121-45-21 | 10-31-95 | Optimal | Optimal | | McClellan Creek | 0.0 | 9 | 47-22-57 | 121-39-40 | 10-23-95 | Sub-optimal | Sub-optimal | | North Fork Cedar River | 0.7 | 29 | 47-19-01 | 121-30-25 | 10-05-95 | Optimal | Sub-optimal | | | 2.4 | 30 | 47-19-15 | 121-28-52 | 10-04-95 | Optimal | Sub-optimal | | Pine Creek | 0.8 | 41 | 47-19-32 | 121-36-40 | 10-26-95 | Optimal | Optimal | | Rack Creek | 0.0 | 31 | 47-23-30 | 121-43-16 | 10-12-95 | Optimal | Sub-optimal | | Rex River | 0.8 | 42 | 47-21-36 | 121-40-44 | 10-25-95 | Optimal | Poor | | | 2.2 | 43 | 47-21-04 | 121-39-32 | 10-25-95 | Optimal | Poor | | | 4.2 | 44 | 47-20-05 | 121-37-52 | 10-26-95 | Optimal | Poor | | | 5.7 | 45 | 47-18-56 | 121-37-44 | 10-25-95 | Optimal | Poor | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 10-31-95 | Poor | Poor | | Seattle Creek | 1.8 | 15 | 47-19-13 | 121-33-25 | 10-27-95 | Optimal | Poor | | South Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 10-03-95 | Sub-optimal | Sub-optimal | | Spring Creek | 0.6 | 40 | 47-18-55 | 121-28-20 | 10-04-95 | Optimal | No data | | Tinkham Creek | 0.3 | 39 | 47-19-40 | 121-28-04 | 10-02-95 | Optimal | Sub-optimal | | | | | | <u>1996</u> | | | a | | Bear Creek | 1.6 | 1 | 47-19-30 | 121-36-33 | 09-11-96 | Optimal | Sub-optimal | | Boulder Creek | 3.1 | 46 | 47-20-10 | 121-41-56 | 09-04-96 | Sub-optimal | Optimal | | | 3.2 | 4 | 47-20-09 | 121-42-14 | 09-04-96 | Sub-optimal | Sub-Optimal | | Cedar River | 1.0 | 22 | 47-23-06 | 121-57-18 | 09-05-96 | Optimal | Poor | | | 5.2 | 23 | 47-23-04 | 121-53-49 | 09-05-96 | Sub-optimal | Sub-optimal | | | 6.9 | 24 | 47-23-13 | 121-51-59 | 09-05-96 | Optimal | Optimal | | | 11.5 | 26 | 47-25-02 | 121-47-15 | 08-21-96 | Optimal | Optimal | | | 12.1 | 27 | No data | No data | 08-21-96 | Optimal | Sub-optimal | | Goat Creek | 0.1 | 5 | 47-19-11 | 121-31-49 | 09-10-96 | Optimal | Poor | | Lost Creek | 0.4 | 8 | 47-24-26 | 121-45-21 | 09-18-96 | Optimal | Sub-optimal | | North Fork Cedar River | 2.4
1.3 | 30
17 | 47-19-15
47-22-24 | 121-28-52
121-47-60 | 08-28-96
09-06-96 | Poor
Sub-optimal | Sub-optimal
Marginal | | North Fork Taylor Creek | | | | | | | - | | Pine Creek | 0.7 | 47 | 47-19-32 | 121-36-40
121-36-32 | 10-17-96 | Sub-optimal | Marginal
Marginal | | n n: | 0.8 | 41 | 47-19-30 | | 10-22-96 | Optimal | = | | Rex River | 2.2 | 43 | 47-21-04 | 121-39-32 | 09-19-96
09-19-96 | Sub-optimal | Optimal
Optimal | | Description Con 1 | 4.2 | 44 | 47-20-05 | 121-37-52 | | Sub-optimal | - | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 09-10-96 | Poor
Marginal | Sub-optimal
Sub-optimal | | Rock Creek
Seattle Creek | 4.6
1.8 | 13
15 | 47-24-36
47-19-13 | 121-53-55
121-33-25 | 09-06-96
09-10-96 | Marginal
Sub-optimal | Sub-optimal | | South Fork Cedar River | 3.0 | 48 | 47-19-13 | 121-33-23 | 09-10-96 | Optimal | Poor | | Spring Creek | 0.6 | 40 | 47-19-52 | 121-30-40 | 09-10-96 | Sub-optimal | Optimal | | Taylor Creek | 2.5 | 35 | 47-22-09 | 121-49-35 | 08-30-96 | Sub-optimal | Marginal | | Tinkham Creek | 0.3 | 39 | 47-22-09 | 121-49-33 | 09-17-96 | Optimal | Sub-optimal | | Webster Creek | 2.8 | 19 | 47-26-25 | 121-54-07 | 09-16-96 | Poor | Sub-optimal | | W COSICI CICCK | | | | | | | | **Appendix H**. Qualitative habitat assessment for benthic index of biological integrity sites in the Cedar River Watershed.—Continued | Stream name | Embeddedness | Velocity / depth | Channel shape | |---|--|--|---| | | | 1995 | | | Bear Creek
Boulder Creek | Optimal
Sub-optimal
Optimal
Poor | Optimal
Marginal
Marginal
Marginal | Optimal
Optimal
Sub-optimal
Optimal | | Cedar River | Optimal Optimal Optimal Optimal Optimal Optimal Optimal | Optimal Optimal Sub-optimal Optimal Optimal Sub-optimal | Optimal Sub-optimal Optimal Sub-optimal Optimal Optimal Sub-optimal | | Goat Creek
Lost Creek
McClellan Creek | Optimal
Optimal
Marginal | Marginal
Optimal
Marginal | Sub-optimal
Optimal
Sub-optimal | | North Fork Cedar River | Marginal
Sub-optimal | Marginal
Marginal | Sub-optimal
Optimal | | Pine Creek Rack Creek | Optimal
Marginal | Sub-optimal
Marginal | Optimal Sub-optimal | | Rex River | Optimal
Optimal
Poor
Poor | Poor
Marginal
Poor
Poor | Optimal
Sub-optimal
Sub-optimal
Sub-optimal | | Roaring Creek Seattle Creek South Fork Cedar River Spring Creek Tinkham Creek | Marginal
Sub-optimal
Sub-optimal
Optimal
Optimal | Poor Optimal Marginal Optimal Sub-optimal | Optimal
Sub-optimal
Sub-optimal
No data
Optimal | | | | 1996 | | | Bear Creek
Boulder Creek | Optimal
Sub-optimal
Marginal | Optimal
Sub-optimal
Marginal | Sub-optimal
Sub-optimal
Sub-Ooptimal | | Cedar River | Optimal
No data
Optimal
Sub-optimal
Optimal | Sub-optimal
Optimal
Optimal
Optimal
Marginal | Optimal
Optimal
Optimal
Optimal
Sub-optimal | | Goat Creek
Lost Creek
North Fork Cedar River
North Fork Taylor Creek | Poor
Optimal
Poor
Optimal | Poor
Marginal
Optimal
Marginal | Sub-optimal Optimal Optimal Optimal | | Pine Creek
Rex River | Optimal
Sub-optimal
Marginal | Marginal
Optimal
Sub-optimal | Optimal
Sub-optimal
Poor | | Roaring Creek Rock Creek Seattle Creek South Fork Cedar River Spring Creek Taylor Creek | Sub-optimal Sub-optimal Marginal Optimal Optimal Optimal | Sub-optimal Marginal Marginal Marginal Optimal Marginal | No data Sub-optimal Sub-optimal Sub-optimal Optimal Optimal | | Tinkham Creek
Webster Creek
Williams Creek | Optimal
Marginal
Sub-optimal | Sub-optimal
Marginal
Marginal | Optimal
Poor
Sub-optimal | **Appendix H.** Qualitative habitat assessment for benthic index of biological integrity sites in the Cedar River Watershed.—Continued | | Do al / wiff | Width | Domle | | |--|-------------------------|--------------------------|----------------------------|------------------------| | Stream name | Pool / riffle
ratio | to depth
ratio | Bank
vegetation | Lower bank stability | | | | | | | | | | 1995 | | | | Bear Creek | Optimal | Optimal | Optimal | Optimal | | Boulder Creek | Optimal | Optimal | Sub-optimal | Marginal | | | Marginal
Poor | · Sub-optimal
No data | Marginal
Sub-optimal | Poor
Poor | | Cedar River | Optimal | Marginal | Optimal | Sub-optimal | | ceuai Kivei | Poor | Sub-optimal | Optimal | Optimal | | | Optimal | No data | Marginal | Marginal | | | Poor | Optimal | Optimal | Optimal | | | Optimal | Poor | Optimal | Optimal | | | Optimal | Marginal | Sub-optimal | Sub-optimal | | Goat Creek | Poor | Optimal | Sub-optimal | Optimal | | ost Creek
IcClellan Creek | Poor | Marginal | Optimal
Marginal | Optimal
Poor) | | | Marginal | Sub-optimal | · · | • | | North Fork Cedar River | Sub-optimal
Marginal | Marginal
Marginal | Optimal
Optimal | Marginal
Optimal | | Pine Creek | Marginal | Optimal | Optimal | Sub-optimal | | ane Creek | Optimal | Sub-optimal | Marginal | Poor | | Rex River | Optimal | Optimal | Poor | Optimal | | ion fartor | Optimal | Poor | Optimal | Optimal | | | Optimal | Sub-optimal | Sub-optimal | Sub-optimal | | | Optimal | Marginal | Sub-optimal | Sub-optimal | | toaring Creek | Poor | Sub-optimal | Poor | Poor | | eattle Creek | Marginal | Sub-optimal | Marginal | Marginal | | outh Fork Cedar River | Marginal | Marginal | Sub-optimal | Marginal | | pring Creek
inkham Creek | Marginal
Optimal | Optimal
Poor | Optimal
Optimal | Optimal
Marginal | | Ilikilalii Cieck | Optimai | 1996 | Opumar | iviai giriai | | | | | O-time-1 | Sub-autimal | | Bear Creek | Optimal | Optimal | Optimal |
Sub-optimal
Optimal | | Soulder Creek | Marginal
Sub-optimal | Sub-optimal
Marginal | Sub-optimal
Sub-optimal | Sub-optimal | | Cedar River | Marginal | Marginal | Optimal | Sub-optimal | | euai Kivci | Sub-optimal | Sub-optimal | Optimal | Optimal | | | Sub-optimal | Sub-optimal | Optimal | Optimal | | | Optimal | Optimal | Optimal | Optimal | | | Poor | Optimal | Sub-optimal | Marginal | | Goat Creek | Poor | Poor | Poor | Optimal | | ost Creek | Optimal | Optimal | Optimal | Marginal | | North Fork Cedar River North Fork Taylor Creek | Marginal Sub-optimal | Optimal
Marginal | Optimal
Optimal | Optimal
Sub-optimal | | • | Optimal | Optimal | Marginal(| Marginal Marginal | | Pine Creek | Optimal | Optimal | Poor | Marginal | | Rex River | Poor | Poor | Optimal | Optimal | | COX ICIVOI | Sub-optimal | Marginal | Sub-optimal | Optimal | | Roaring Creek | Poor | Sub-optimal | Poor | Marginal | | Rock Creek | Marginal | Sub-optimal | Optimal | Marginal | | Seattle Creek | Poor | Poor | Marginal | Marginal | | outh Fork Cedar River | Poor | Poor | Marginal | Marginal | | Spring Creek | Optimal | Optimal | Sub-optimal | Marginal | | Taylor Creek | Sub-optimal | Sub-optimal | Optimal | Marginal
Optimal | | Finkham Creek
Webster Creek | Optimal
Poor | Optimal
Sub-optimal | Optimal
Marginal | Marginal | | TOUSIUS CIUUK | 1 001 | 5 uo-opumai | 111111 2111111 | 17 1000 pq.111001 | **Appendix H**. Qualitative habitat assessment for benthic index of biological integrity sites in the Cedar River Watershed.—Continued | Stream name | Disruptive pressure | Zone of influence | Successional stage | |--|----------------------------|------------------------|----------------------------| | | | 1995 | | | Bear Creek | Optimal | Poor | Optimal | | Boulder Creek | Marginal | Sub-optimal | Sub-optimal | | | Poor | Optimal | Sub-optimal | | | Poor | Sub-optimal | Marginal | | Cedar River | Sub-optimal | Sub-optimal | Sub-optimal | | | Optimal | Poor | Sub-optimal | | | Poor
Optimal | Sub-optimal
Poor | Sub-optimal
Sub-optimal | | | Optimal | Optimal | Sub-optimal
Sub-optimal | | | Optimal | Optimal | Sub-optimal | | Goat Creek | Optimal | Optimal | Sub-optimal | | Lost Creek | Optimal | Poor | Marginal | | McClellan Creek | Marginal | Optimal | Sub-optimal | | North Fork Cedar River | Sub-optimal | Optimal | Sub-optimal | | | Optimal | Marginal | Optimal | | Pine Creek | Sub-optimal | Optimal | Optimal | | Rack Creek | Marginal | Sub-optimal | Sub-optimal | | Rex River | Optimal | Optimal | Poor | | | Optimal | Poor | Marginal | | | Sub-optimal
Sub-optimal | Sub-optimal
Optimal | Sub-optimal
Sub-optimal | | Roaring Creek | Poor | Poor | Optimal | | Seattle Creek | Sub-optimal | Optimal | Poor | | South Fork Cedar River | Sub-optimal | Sub-optimal | Marginal | | Spring Creek | Optimal | Optimal | Optimal | | Tinkham Creek | Marginal | Optimal | Optimal | | | | 1996 | | | Bear Creek | Optimal | Sub-Optimal | Optimal | | Boulder Creek | Sub-optimal | Marginal | Marginal | | | Sub-optimal | Poor | Poor | | Cedar River | Optimal | Optimal | Sub-optimal | | | Optimal | Marginal | Sub-optimal | | · | Optimal | Sub-optimal | Sub-optimal | | | Optimal
Marginal | Optimal
Optimal | Sub-optimal
Sub-optimal | | Cont Count | | • | Sub-optimal | | Goat Creek
Lost Creek | Marginal
Marginal | Optimal
Poor | Marginal | | North Fork Cedar River | Optimal | Sub-optimal | Sub-optimal | | North Fork Taylor Creek | Marginal | Sub-optimal | Sub-optimal | | Pine Creek | Marginal | Sub-optimal | Poor | | | Poor | Optimal | Poor | | Rex River | Optimal | Sub-optimal | Sub-optimal | | | Optimal | Sub-optimal | Sub-optimal | | Roaring Creek | Poor | Optimal | Sub-optimal | | Rock Creek | Sub-optimal | Optimal | Sub-optimal | | Seattle Creek | Marginal
Marginal | Sub-optimal
Poor | Marginal
Poor | | South Fork Cedar River
Spring Creek | Marginal
Optimal | Poor
Optimal | Optimal | | Taylor Creek | Sub-optimal | Sub-optimal | Sub-optimal | | Tinkham Creek | Poor | Poor | Marginal | | Webster Creek | Marginal | Marginal | Poor | | Williams Creek | Marginal | Sub-optimal | Sub-optimal | Appendix I. Reach profile for benthic index of biological integrity (BIBI) sites in the Cedar River Watershed [Measures in feet unless otherwise stated; --, no data] | Stream name | River | Map site
number | Latitude | Longitude | Date | Transect | Wetted | Bankfull
width | Maximum
depth | Percentage
of gradient | |-------------------------|-------|--------------------|----------|-----------|----------|------------------|--------|-------------------|------------------|---------------------------| | | : | | | | 1995 | | | | | | | Bear Creek | 1.6 | _ | 47-19-30 | 121-36-33 | 10-27-95 | Riffle sample | 13.0 | 30.0 | 2.0 | 0.1 | | Boulder Creek | 0.5 | | 47-21-58 | 121-41-35 | 10-26-95 | Riffle sample | 11.0 | 80.0 | 0.9 | 0.0 | | | 1.1 | т | 47-21-37 | 121-42-11 | 10-26-95 | Riffle sample | 20.0 | 70.0 | 0.9 | 0.1 | | | 3.2 | | 47-20-09 | 121-42-14 | 10-13-95 | Start of segment | 21.0 | 33.0 | 2.7 | 0.1 | | | 3.2 | 4 | 47-20-09 | 121-42-14 | 10-13-95 | Riffle sample | 13.4 | 16.0 | 3.2 | 0.1 | | Cedar River | 0.0 | 36 | 47-22-12 | 121-37-23 | 10-06-95 | Riffle sample | 77.0 | 150.0 | 2.9 | 0.0 | | | 5.0 | | 47-20-45 | 121-33-00 | 10-06-95 | Start of segment | 57.0 | 86.0 | 4.4 | 0.0 | | | 5.0 | 37 | 47-20-45 | 121-33-00 | 10-06-95 | End of segment | 35.1 | 83.1 | 6.1 | 0.0 | | | 5.0 | | 47-20-45 | 121-33-00 | 10-06-95 | Riffle sample | 48.1 | 0.09 | 3.9 | 0.0 | | | 6.9 | | 47-23-13 | 121-51-59 | 10-20-95 | Riffle sample | 120.7 | 120.7 | 1.8 | ; | | | 8.8 | | 47-24-07 | 121-50-10 | 10-21-95 | Riffle sample | 83.7 | 83.7 | 2.1 | 0.0 | | | 11.5 | | 47-25-02 | 121-47-15 | 10-19-95 | Start of segment | 9.78 | 87.6 | ; | 1 | | Goat Creek | 0.1 | | 47-19-14 | 121-31-44 | 10-27-95 | Riffle sample | 75.0 | 85.0 | 1.8 | 0.1 | | | 0.1 | 5 | 47-19-11 | 121-31-48 | 10-27-95 | Riffle sample | 17.0 | 30.0 | 0.9 | 0.2 | | Green Point Creek | 0.0 | 9 | 47-21-08 | 121-47-10 | 10-23-95 | Riffle sample | 5.5 | 38.0 | 3.2 | 0.1 | | Hotel Creek | 0.0 | | No Data | No Data | 10-25-95 | Riffle sample | 4.0 | 7.0 | 1.3 | 0.0 | | Lost Creek | 0.4 | ∞ | 47-24-26 | 121-45-21 | 10-31-95 | Riffle sample | 17.0 | 17.0 | 0.5 | 0.2 | | McClellan Creek | 0.0 | | 47-22-57 | 121-39-40 | 10-23-95 | Riffle sample | 11.0 | 38.0 | 5.5 | 0.1 | | Middle Fork Taylor | 1.0 | | 47-21-08 | 121-47-10 | 10-31-95 | Riffle sample | 21.5 | 29.1 | 2.9 | 0.1 | | | 3.0 | | 47-21-14 | 121-44-59 | 11-01-95 | Riffle sample | 14.9 | 16.2 | 2.4 | 0.0 | | North Fork Cedar River | 0.7 | 53 | 47-19-01 | 121-30-25 | 10-05-95 | Start of segment | 31.3 | 39.1 | 4.0 | 0.0 | | | 0.7 | | 47-19-01 | 121-30-25 | 10-05-95 | End of segment | 34.6 | 39.6 | 5.7 | 0.0 | | | 0.7 | 53 | 47-19-01 | 121-30-25 | 10-05-95 | Rifflesample | 38.3 | 46.5 | 4.8 | 0.0 | | North Fork Taylor Creek | 1.3 | 17 | 47-22-24 | 121-47-60 | 11-02-95 | Riffle sample | 15.2 | 22.5 | 2.2 | 0.0 | | North Fork Cedar River | 2.4 | 30 | 47-19-15 | 121-28-52 | 10-04-95 | Start of segment | 43.7 | 47.6 | 3.5 | 0.1 | | | 2.4 | 30 | 47-19-15 | 121-28-52 | 10-04-95 | End of segment | 30.0 | 40.0 | 8.0 | 0.1 | | | 2.4 | 30 | 47-19-15 | 121-28-52 | 10-04-95 | Riffle sample | 46.0 | 0.06 | 4.4 | 0.0 | | Pine Creek | 0.7 | 47 | 47-19-32 | 121-36-40 | 10-26-95 | Riffle sample | 12.0 | 40.0 | 3.0 | 0.1 | | | | | | | | | | | | | Appendix I. Reach profile for benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | Stream name | River] | Map site
number | Latitude | Longitude | Date | Transect | Wetted
width | Bankfull
width | Maximum
depth | Percentage of gradient | |------------------------|-----------|--------------------|----------------------|------------------------|----------------------|--------------------------------|-----------------|-------------------|------------------|------------------------| | | | | | | 1995—Continued | pan | | | | | | Rack Creek | 0.0 | 31 | 47-23-30 | 121-43-16 | 10-12-95 | Start of segment | 18.0 | 34.3 | 4.0 | 0.0 | | | 0.0 | | 47-23-30 | 121-43-16 | 10-12-95 | End of segment | 25.2 | 27.8 | 5.9 | 0.0 | | | 0.0 | | 47-23-30 | 121-43-16 | 10-12-95 | Riffle sample | 17.5 | 25.6 | 3.2 | 0.0 | | Rex River | 8.0 | 42 | 47-21-36 | 121-40-44 | 10-25-95 | Riffle sample | 0.09 | 300.0 | 6.0 | 0.0 | | | 2.2 | 43 | 47-21-04 | 121-39-32 | 10-25-95 | Riffle sample | 54.0 | 65.0 | 1.5 | 0.0 | | | 4.2 | 4 | 47-20-05 | 121-37-52 | 10-26-95 | Riffle sample | 15.0 | 24.0 | 2.5 | 0.0 | | | 5.7 | 45 | 47-18-56 | 121-37-44 | 10-25-95 | Riffle sample | 15.0 | 21.0 | 2.5 | 0.0 | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 10-31-95 | Riffle sample | 4.0 | 8.0 | 0.5 | 0.1 | | Rock Creek | 0.0 | 11 | 47-23-36 | 121-56-49 | 10-24-95 | Riffle sample | 19.6 | 19.6 | 1.6 | 0.0 | | | 0.0 | 11 | 47-23-36 | 121-56-49 | 10-30-95 | Riffle sample | 18.9 | 23.8 | 3.1 | 0.0 | | | 4.6 | 13 | 47-24-36 | 121-53-55 | 10-31-95 | Riffle sample | 13.9 | 14.2 | 1.3 | 0.0 | | | 4.6(pool) | 13 | 47-24-36 | 121-53-55 | 10-31-95 | Start of segment | 15.4 | 24.7 | 2.2 | 0.0 | | | 4.6(pool) | 13 | 47-24-36 | 121-53-55 | 10-31-95 | End of segment | 9.1 | 18.7 | 1.5 | 1 | | Seattle Creek | 1.8 | 15 | 47-19-13 | 121-33-25 | 10-27-95 | Riffle sample | 20.0 | 20.0 | 1.5 | 0.0 | | South Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 10-03-95 | Start of segment | 21.0 | 21.0 | 3.3 | 0.1 | | | 3.0 | | 47-19-32 | 121-36-40 | 10-03-95 | End of segment | 17.1 | 39.0 | 5.0 | 0.1 | | | 3.0 | 48 | 47-19-32 | 121-36-40 | 10-03-95 | Riffle sample | 26.2 | 33.4 | 4.8 | 0.1 | | Spring Creek | 9.0 | 40 | 47-18-55 | 121-28-20 | 10-04-95 | Start of segment | 12.4 | 15.6 | 2.6 | 0.1 | |) | 9.0 | 40 | 47-18-55 | 121-28-20 | 10-04-95 | Midpoint of segment | | 20.9 | 2.4 | ł | | Taylor Creek | 0.0 | 32 | 47-23-26 | 121-51-05 |
10-30-95 | Riffle sample | 43.4 | 4.1 | 2.6 | 0.0 | | | 6.0 | 33 | 47-23-01 | 121-50-28 | 11-01-95 | Riffle sample | 38.5 | 40.5 | 2.1 | 0.0 | | | 2.3 | 34 | 47-22-21 | 121-49-36 | 11-01-95 | Riffle sample | 49.9 | 50.1 | 1.7 | 0.0 | | | 2.5 | 35 | 47-22-09 | 121-49-35 | 10-31-95 | Riffle sample | 33.6 | 42.4 | 2.1 | ; | | Tinkham Creek | 0.3 | 39 | 47-19-40 | 121-28-04 | 10-02-95 | Start of segment | 23.3 | 26.0 | 3.3 | 0.0 | | | 0.3 | | 47-19-40 | 121-28-04 | 10-02-95 | Riffle sample | 31.0 | 63.0 | 4.8 | 0.1 | | Webster Creek | 2.1 | 18 | 47-26-00
47-26-25 | 121-54-40
121-54-07 | 10-26-95
10-30-95 | Riffle sample
Riffle sample | 14.0 | 18.2 | 1.6 | 0.0 | | Williams Creek | 0.2 | 20 | 47-23-43 | 121-51-09 | 10-30-95 | Riffle sample | 12.4 | 15.1 | 1.8 | 0.0 | | | 2.1 | 17 | C+-C7-1+ | 10-10-171 | 07-07-01 | Admis Sampre | | 2 |):; | ? | Appendix I. Reach profile for benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | Stream name | River | Map site
number | Latitude | Longitude | Date | Transect | Wetted | Bankfull
width | Maximum
depth | Percentage
of gradient | |-------------------------|-------|--------------------|----------|-----------|----------|---------------------|--------|-------------------|------------------|---------------------------| | | | | | | 1996 | | | | | | | Bear Creek | 1.6 | 1 | 47-19-30 | 121-36-33 | 09-11-60 | Start of segment | 24.1 | 34.0 | ; | 0.1 | | | 1.6 | _ | 47-19-30 | 121-36-33 | 09-11-96 | Riffle sample | 19.4 | 27.0 | 2.5 | 0.2 | | Boulder Creek | 3.2 | 4 | 47-20-09 | 121-42-14 | 09-4-96 | Riffle sample | 3.0 | 1.5 | 3.5 | 0.1 | | Cedar River | 11.5 | 26 | 47-25-02 | 121-47-15 | 08-21-96 | Start of segment | 72.1 | 99.4 | 5.8 | 0.0 | | | 11.5 | 76 | 47-25-02 | 121-47-15 | 08-21-96 | End of segment | 71.6 | 121.7 | 5.7 | 0.0 | | | 11.5 | 56 | 47-25-02 | 121-47-15 | 08-21-96 | Riffle sample | 83.0 | 127.0 | 6.9 | 0.0 | | | 1.0 | 22 | 47-23-06 | 121-57-18 | 09-02-96 | Riffle sample | 121.3 | 154.6 | 5.5 | 0.0 | | | 5.2 | 23 | 47-23-04 | 121-53-49 | 96-50-60 | Riffle sample | 114.0 | 118.0 | ! | 1 | | | 6.9 | 24 | 47-23-13 | 121-51-59 | 09-02-96 | Start of segment | 90.5 | 121.5 | 8.3 | 0.0 | | | 6.9 | 24 | 47-23-13 | 121-51-59 | 09-02-96 | Riffle sample | 77.0 | 85.7 | 6.3 | 0.0 | | | 8.8 | 22 | 47-24-07 | 121-50-10 | 09-02-96 | Start of segment | 127.0 | 139.0 | 4.4 | 0.0 | | | 8.8 | 25 | 47-24-07 | 121-50-10 | 09-02-96 | Riffle sample | 71.7 | 82.6 | 4.2 | ; | | | 12.1 | 27 | 1 | 1 | 08-21-96 | Start of segment | 28.5 | 35.2 | 2.2 | 1 | | | 12.1 | 27 | 1 | 1 | 08-21-96 | Midpoint of segment | 1 | ; | 1 | 0.0 | | | 12.1 | 27 | ! | 1 | 08-21-96 | End of segment | i
i | ŀ | ; | 0.0 | | | 12.1 | 27 | ŀ | ; | 08-21-96 | Riffle sample | 25.1 | 4.6 | 1 | 0.0 | | Goat Creek | 0.1 | ς. | 47-19-11 | 121-31-49 | 09-10-96 | Midpoint of segment | 8.6 | 23.8 | ; | 0.1 | | | 0.1 | 5 | 47-19-11 | 121-31-49 | 09-10-96 | Riffle sample | 8.0 | 11.0 | 3.5 | 0.1 | | Lost Creek | 0.4 | ∞ | 47-24-26 | 121-45-21 | 09-18-96 | Start of segment | 0.9 | 11.8 | 1.8 | 0.5 | | | 0.4 | ∞ | 47-24-26 | 121-45-21 | 09-18-96 | Riffle sample | 6.2 | 8.0 | 2.0 | 0.4 | | North Fork Cedar River | 2.4 | 30 | 47-19-15 | 121-28-52 | 08-28-96 | Riffle sample | 32.0 | 82.0 | 4.1 | 0.1 | | North Fork Taylor Creek | 1.3 | 17 | 47-22-24 | 121-47-60 | 96-90-60 | Start of segment | 16.5 | 19.3 | 1.8 | 0.1 | | | 1.3 | 17 | 47-22-24 | 121-47-60 | 96-90-60 | Midpoint of segment | 15.0 | 18.0 | 1.0 | 0.1 | | | 1.3 | 17 | 47-22-24 | 121-47-60 | 96-90-60 | End of segment | | 19.4 | 2.2 | 0.1 | | | 1.3 | 17 | 47-22-24 | 121-47-60 | 96-90-60 | Riffle sample | 15.8 | 16.8 | 1.6 | 0.1 | | Pine Creek | 0.7 | 47 | 47-19-32 | 121-36-40 | 10-17-96 | Riffle sample | 20.0 | 50.0 | ł | 0.2 | | | 8.0 | 41 | 47-19-30 | 121-36-32 | 10-22-96 | Riffle sample | 10.0 | 15.0 | 1 | 0.2 | | Rex River | 2.2 | 43 | 47-21-04 | 121-39-32 | 96-13-60 | Start of segment | 32.8 | 40.2 | 2.9 | 0.0 | | | 2.2 | 43 | 47-21-04 | 121-39-32 | 09-19-96 | Riffle sample | 30.1 | 38.2 | 2.6
2.8 | 0.0 | | | 1 | • | | 70 10 771 | 200 | | ? |)
) | i | 2 | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 09-10-96 | Start of segment | 13.4 | 17.0 | 1.6 | 0.2 | Appendix I. Reach profile for benthic index of biological integrity (BIBI) sites in the Cedar River Wathershed—Continued | Rock Creek 4.6 13 47-24-36 4.6 13 47-24-36 4.6 13 47-24-36 4.6 13 47-19-13 Seattle Creek 3.0 48 47-19-32 Spring Creek 0.6 40 47-18-55 Spring Creek 0.6 40 47-18-55 0.6 40 47-18-55 1 aylor Creek 2.5 35 47-22-09 2.5 35 47-22-09 2.5 35 47-22-09 2.5 35 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.3 39 47-19-40 0.4 47-18-40 47-19-40 0.5 47-19-40 </th <th></th> <th></th> <th></th> <th></th> <th>widill</th> <th>tridon.</th> <th>or gradient</th> | | | | | widill | tridon. | or gradient | |--|--------------------|----------------|---------------------|------|--------|---------|-------------| | 4.6 13 47-5
4.6 13 47-5
4.6 13 47-5
1.8 15 47-1
3.0 48 47-1
0.6 40 47-1
0.7 33 35 47-2
2.5 35 47-2
0.3 39 47-1
0.3 39 47-1 | | 1996—Continued | pa | | | | | | 4.6 13 47-2
4.6 13 47-2
1.8 15 47-1
1.8 15 47-1
3.0 48 47-1
0.6 40 47-1
0.6 40 47-1
0.6 40 47-1
0.5 35 47-2
2.5 47-2 | | 96-90-60 | Start of segment | 15.2 | 16.7 | 1.1 | 0.0 | | 4.6 13 47-2 1.8 15 47-1 ar River 3.0 48 47-1 0.6 40 47-1 0.6 40 47-1 0.6 40 47-1 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.5 35 47-2 2.7 36 47-2 2.1 18 47-2 | 4-36 121-53-55 | 96-90-60 | End of segment | 12.0 | 14.0 | 2.5 | 0.0 | | ar River 3.0 48 47-1 3.0 48 47-1 3.0 48 47-1 0.6 40 47-1 0.6 40 47-1 0.6 40 47-1 0.5 35 47-2 2.5 35 47-2 0.3 39 47-1 0.3 39 47-2 0.3 39 47 | 4-36 121-53-55 | 96-90-60 | Rifflesample | 12.0 | 9.61 | 1.4 | 0.0 | | ar
River 3.0 48 47-1
3.0 48 47-1
0.6 40 47-1
0.6 40 47-1
0.6 40 47-1
2.5 35 47-2
2.5 47-2 | 9-13 121-33-25 | 09-10-96 | Start of segment | 6.7 | 28.9 | 1.8 | 0.0 | | 3.0 48 47-1
0.6 40 47-1
0.6 40 47-1
0.6 40 47-1
2.5 35 47-2
2.5 47-2
0.3 39 47-1
0.3 39 47-1 | 19-32 121-36-40 | 09-10-96 | Start of segment | 9.6 | 15.6 | 2.0 | 0.0 | | 0.6 40 47-1
0.6 40 47-1
0.6 40 47-1
0.5 35 47-2
2.5 35 47-2
2.5 35 47-2
0.3 39 47-1
0.3 39 47-1
0.3 39 47-1 | 19-32 121-36-40 | 09-10-96 | Riffle sample | 14.0 | 20.5 | 1.7 | 0.1 | | 0.6 40 47-1
0.6 40 47-1
2.5 35 47-2
2.5 35 47-2
0.3 39 47-1
0.3 39 47-1
0.3 39 47-1 | 18-55 121-28-20 | 09-12-96 | Start of segment | 14.5 | 22.5 | 2.6 | 0.2 | | 0.6 40 47-1
2.5 35 47-2
2.5 35 47-2
2.5 35 47-2
0.3 39 47-1
0.3 39 47-1
0.3 39 47-1 | 8-55 121-28-20 | 09-12-96 | End of segment | 20.4 | 24.6 | 2.4 | 0.2 | | 2.5 35 47-2
2.5 35 47-2
2.5 35 47-2
0.3 39 47-1
0.3 39 47-1
0.3 39 47-1
1.0 47-2 | 8-55 121-28-20 | 09-12-96 | Riffle sample | 10.7 | 25.7 | 2.5 | 0.2 | | 2.5 35 47-2
2.5 35 47-2
0.3 39 47-1
0.3 39 47-1
2.1 18 47-2 | 2-09 121-49-35 | 96-08-80 | Start of segment | 25.4 | 39.0 | 1.3 | 0.0 | | 2.5 35 47-5
0.3 39 47-1
0.3 39 47-1
2.1 18 47-5 | 2-09 121-49-35 | 96-98-30 | End of segment | 32.4 | 40.8 | 1.8 | 0.0 | | 0.3 39 47-1
0.3 39 47-1
2.1 18 47-2 | 2-09 121-49-35 | 96-30-80 | Riffle sample | 19.3 | 35.4 | 0.7 | 0.0 | | 0.3 39 47-1
2.1 18 47-2 | 19-40 121-28-04 | 09-17-96 | Start of segment | 0.6 | 20.5 | 2.4 | 0.1 | | 2.1 18 47-2 | 9-40 121-28-04 | 09-11-60 | Riffle sample | 33.4 | 38.5 | 1.8 | 0.1 | | 10 | 6-00 121-54-40 | 09-16-96 | Midpoint of segment | 14.6 | 18.0 | 1.1 | 0.1 | | 10 | 47-26-00 121-54-40 | 09-16-96 | Riffle sample | 18.7 | 20.7 | 2.6 | 0.1 | | 2.8 19 47-26-25 | 6-25 121-54-07 | 09-16-96 | Start of segment | 6.3 | 9.6 | 8.0 | 0.1 | | 19 47-2 | (6-25 121-54-07 | 09-16-96 | Riffle sample | 17.2 | 17.2 | 1.2 | 0.1 | | | 3-43 121-51-09 | 09-24-96 | Midpoint of segment | 19.1 | 22.1 | 1.4 | 0.1 | | 21 | 3-43 121-51-09 | 09-24-96 | Riffle sample | 11.7 | 17.9 | 1.5 | 0.1 | | 1.0 21 47-23-43 | 3-43 121-51-09 | 09-24-96 | Start of segment | 7.8 | 23.9 | 1.3 | 0.1 | ## **EXPLANATION** Canopy-big and small trees: 1-sparse, 0-10 percent; -moderate, 10-40 percent; 3-heavy, 40-75 percent; 4-very heavy, greater than 75 percent. Understory-woody shrubs: 1-sparse, 0-10 percent; 2-moderate, 10-40 percent; 3-heavy, 40-75 percent; 4-very heavy, greater than 75 percent. Ground cover-woody shrubs: 1-sparse, 0-10 percent; 2-moderate, 10-40 percent; 3-heavy, 40-75 percent; 4-very heavy, greater than 75 percent. Ground cover–barren: 1-sparse, 0–10 percent; 2-moderate, 10–40 percent; 3-heavy, 40–75 percent. Appendix J. Riparian vegetation at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed | - | |----| | Ξ | | မွ | | ĸ | | 8 | | | | 1% | | | | | | | | Canopy vegetation type | station type | Canopy-big trees | | Canopy-small trees | |-------------------------|---------------|--------------------|----------|-----------|----------|------------------------|--------------|------------------|---------------------|--------------------| | Stream name | River
mile | Map site
number | Latitude | Longitude | Date | Left bank | Right bank | Left bank | Right bank | Left bank | | | | | | | | 1995 | | | | | | Bear Creek | 1.6 | - | 47-19-30 | 121-36-33 | 10-27-95 | Coniferous | Mixed | 3-Heavy | 2-Moderate | 1-Sparse | | Boulder Creek | 0.5 | 2 | 47-21-58 | 121-41-35 | 10-26-95 | Deciduous | Mixed | 0-Absent | 2-Moderate | 2-Moderate | | | 1.1 | 3 | 47-21-37 | 121-42-11 | 10-26-95 | Deciduous | Deciduous | 2-Moderate | 2-Moderate | 1-Sparse | | | 3.2 | 4 | 47-20-09 | 121-42-14 | 10-13-95 | Mixed | None | 0-Absent | 0-Absent | 3-Heavy | | Cedar River | 0.0 | 36 | 47-22-12 | 121-37-23 | 10-06-95 | Deciduous | Deciduous | 2-Moderate | 2-Moderate | 2-Moderate | | | 1.0 | 22 | 47-23-06 | 121-57-18 | 10-17-95 | Mixed | Deciduous | 3-Heavy | 1-Sparse | 1-Sparse | | | 5.0 | 37 | 47-20-45 | 121-33-00 | 10-06-95 | Mixed | Mixed | 2-Moderate | 2-Moderate | 3-Heavy | | | 6.9 | 38 | 47-19-14 | 121-31-44 | 10-27-95 | Coniferous | Mixed | 3-Heavy | 3-Heavy | 2-Moderate | | | 8.8 | 25 | 47-24-07 | 121-50-10 | 10-21-95 | Mixed | Mixed | 4-Very heavy | 4-Very heavy | 1-Sparse | | | 11.5 | 56 | 47-25-02 | 121-47-15 | 10-19-95 | Mixed | Mixed | 4-Very heavy | 4-Very heavy | 1-Sparse | | Goat Creek | 0.1 | 5 | 47-19-11 | 121-31-48 | 10-27-95 | Mixed | Mixed | 1-Sparse | 1-Sparse | 3-Heavy | | Green Point Creek | 0.0 | 9 | 47-21-08 | 121-47-10 | 10-23-95 | Mixed | Mixed | 2-Moderate | 2-Moderate | 1-Sparse | | Hotel Creek | 0.2 | 7 | No data | No data | 10-25-95 | Mixed | Mixed | 2-Moderate | 2-Moderate | 3-Heavy | | Lost Creek | 6.4 | ∞ | 47-24-26 | 121-45-21 | 10-31-95 | Coniferous | Mixed | 0-Absent | 0-Absent | 4-Very heavy) | | McClellan Creek | 0.0 | 6 | 47-22-57 | 121-39-40 | 10-23-95 | Mixed | Mixed | 2-Moderate | 2-Moderate | 1-Sparse | | Middle Fork Taylor | 1.0 | 28 | 47-21-08 | 121-47-10 | 10-31-95 | Deciduous | Deciduous | 1-Sparse | 0-Absent | 3-Heavy | | | 3.0 | 16 | 47-21-14 | 121-44-59 | 11-01-95 | Mixed | Mixed | 2-Moderate | 4-Very heavy | 3-Heavy | | North Fork Cedar River | 0.0 | 59 | 47-19-01 | 121-30-25 | 10-05-95 | Mixed | Mixed | 2-Moderate | 1-Sparse | 4-Very heavy | | North Fork Taylor Creek | 1.3 | 17 | 47-22-24 | 121-47-60 | 11-02-95 | Mixed | Mixed | 3-Heavy | 2-Moderate | 4-Very heavy | | North Fork Cedar River | 3.0 | 30 | 47-19-15 | 121-28-52 | 10-04-95 | Coniferous | Coniferous | 2-Moderate | 2-Moderate | 1-Sparse | | Pine Creek | 0.7 | 47 | 47-19-32 | 121-36-40 | 10-26-95 | Mixed | No data | 3-Heavy | No data | 2-Moderate | | Rack Creek | 0.0 | 31 | 47-23-30 | 121-43-16 | 10-12-95 | Decidnons | Deciduous | 1-Sparse | 1-Sparse | 2-Moderate | | Rex River | 8.0 | 42 | 47-21-36 | 121-40-44 | 10-25-95 | Deciduous | Deciduous | 0-Absent | 0-Absent | 1-Sparse | | | 2.2 | 43 | 47-21-04 | 121-39-32 | 10-25-95 | Mixed | Mixed | 1-Sparse | 1-Sparse | 4-Very heavy | | | 4.2 | 4 | 47-20-05 | 121-37-52 | 10-26-95 | Coniferous | No data | 1-Sparse | No data | 1-Sparse | | | 5.7 | 45 | 47-18-56 | 121-37-44 | 10-25-95 | Coniferous | Coniferous | 2-Moderate | 2-Moderate | 1-Sparse | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 10-31-95 | Coniferous | None | 2-Moderate | 0-Absent | 1-Sparse | | Rock Creek | 0.0 | 11 | 47-23-36 | 121-56-49 | 10-24-95 | Deciduous | Mixed | 2-Moderate | 3-Heavy | 1-Sparse | | | 0.0 | 11 | 47-23-36 | 121-56-49 | 10-30-95 | Mixed | Deciduous | 3-Heavy (40-75%) | 3-Heavy (40-75%) | 2-Moderate | | | 4.6 | 13 | 47-24-36 | 121-53-55 | 10-31-95 | Mixed | Mixed | 1-Sparse (0-10%) | 3-Heavy (40-75%) | 2-Moderate | | | 4.6(pool) | 1) 13 | 47-24-36 | 121-53-55 | 10-31-95 | Mixed | Mixed | 1-Sparse (0-10%) | 2-Moderate (10-40%) | 3-Heavy | | Seattle Creek | 8.1 | 15 | 47-19-13 | 121-33-25 | 10-27-95 | Mixed | Mixed | 0-Absent | 0-Absent | 1-Sparse | | South Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 10-03-95 | Mixed | Mixed | 3-Heavy | 3-Heavy | No data | | Spring Creek | 9.0 | 40 | 47-18-55 | 121-28-20 | 10-04-95 | Coniferous | No data | 4-Very heavy | No data | 1-Sparse | Appendix J. Riparian vegetation at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | | ; | | | | | Canopy vegetation type | station type | Canopy-big trees | ig trees | Canopy-small trees | |-------------------------|---------------|--------------------|----------|-----------|----------|------------------------|---------------|------------------|--------------|--------------------| | Stream name | River
mile | Map site
number | Latitude | Longitude | Date | Left bank | Right bank | Left bank | Right bank | Left bank | | | | | | | | 1995—Continued | pa | | | | | Taylor Creek | 0.0 | 32 | 47-23-26 | 121-51-05 | 10-30-95 | Coniferous | Mixed | 4-Very heavy | 2-Moderate | 2-Moderate | | • | 6.0 | 33 | 47-23-01 | 121-50-28 | 11-01-95 | Deciduous | Mixed | 2-Moderate | 1-Sparse | 3-Heavy | | | 2.3 | 34 | 47-22-21 | 121-49-36 | 11-01-95 | No data | Deciduous | No data | 2-Moderate) | No data | | | 2.5 | 35 | 47-22-09 | 121-49-35 | 10-31-95 | Deciduous | Deciduous | 3-Heavy | 3-Heavy | 1-Sparse | | Tinkham Creek | 0.0 | 39 | 47-19-40 | 121-28-04 | 10-02-95 | Mixed | Coniferous | 2-Moderate | 4-Very heavy | 3-Heavy | | Webster Creek | 2.1 | 81 | 47-26-00 | 121-54-40 | 10-26-95 | Mixed | Coniferous | 3-Heavy | 3-Heavy | 2-Moderate | | | 2.8 | 19 | 47-26-25 | 121-54-07 | 10-30-95 | Mixed | Mixed | 4-Very heavy | 4-Very heavy | 2-Moderate | | Williams Creek | 0.2 | 20 | 47-23-43 | 121-51-09 | 10-30-95 | Mixed | Mixed | 3-Heavy | 2-Moderate | 2-Moderate | | | 1.0 | 21 | 47-23-43 | 121-51-09 | 10-30-95 | Mixed | Mixed | 3-Heavy | 2-Moderate | 1-Sparse | | | | | | | | 1996 | | | | | | Bear Creek | 1.6 | 1 | 47-19-30 | 121-36-33 | 09-11-60 | Mixed | Mixed | 1-Sparse | 3-Heavy | 3-Heavy | | Boulder Creek | 3.1 | 46 | 47-20-10 | 121-41-56 | 09-04-96 | Mixed | Mixed | 0-Absent | 0-Absent | 3-Heavy | | | 3.2 | 4 | 47-20-09 | 121-42-14 | 09-04-96 | Deciduous | Deciduous | 0-Absent | 0-Absent | 2-Moderate | | Cedar River | 1.0 | 22 | 47-23-06 | 121-57-18 | 96-02-60 | Mixed | Mixed | 3-Heavy | 3-Heavy | 1-Sparse | | | 5.2 | 23 | 47-23-04 | 121-53-49 | 96-50-60 | Mixed | Mixed | 2-Moderate | 2-Moderate | 2-Moderate | | | 6.9 | 24 | 47-23-13 | 121-51-59 | 96-50-60 | Mixed | Mixed | 3-Heavy | 2-Moderate | 1-Sparse | | | %
% | 25 | 47-24-07 | 121-50-10 | 96-50-60 | Coniferous | Mixed | 3-Heavy | 2-Moderate | 1-Sparse | | | 11.5 | 56 | 47-25-02 | 121-47-15 | 08-21-96 | Coniferous | Coniferous | 3-Heavy | 3-Heavy | 3-Heavy | | | 12.1 | 27 | No data | No data | 08-21-96 | Deciduous | Deciduous | 2-Moderate | 2-Moderate | 2-Moderate | | Goat Creek | 0.1 | 5 | 47-19-11 | 121-31-49 | 96-10-60 |
Mixed | Mixed | 1-Sparse | 0-Absent | 2-Moderate | | Lost Creek | 0.4 | ∞ | 47-24-26 | 121-45-21 | 09-18-96 | Mixed | Coniferous | 0-Absent | 0-Absent | 3-Heavy | | North Fork Cedar River | 3.0 | 30 | 47-19-15 | 121-28-52 | 08-28-96 | Deciduous | Mixed | 2-Moderate | 2-Moderate | 1-Sparse | | North Fork Taylor Creek | 1.3 | 17 | 47-22-24 | 121-47-60 | 96-90-60 | Deciduous | Deciduous | 3-Heavy | 1-Sparse | 1-Sparse | | Rex River | 2.2 | 43 | 47-21-04 | 121-39-32 | 09-19-96 | Mixed | Deciduous | 2-Moderate | 2-Moderate | 2-Moderate | | | 4.2 | 4 | 47-20-05 | 121-37-52 | 96-61-60 | Mixed | Mixed | 1-Sparse | 1-Sparse | 4-Very heavy | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 96-11-60 | Mixed | Mixed | 1-Sparse | 2-Moderate | 2-Moderate | | Rock Creek | 4.6 | 13 | 47-24-36 | 121-53-55 | 96-90-60 | Mixed | Mixed | 2-Moderate | 4-Very heavy | 1-Sparse | | Seattle Creek | 1.8 | 15 | 47-19-13 | 121-33-25 | 09-10-96 | Coniferous | Coniferous | 0-Absent | 0-Absent | 1-Sparse (| | South Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 96-10-60 | Coniferous | Coniferons | 0-Absent | 0-Absent | 1-Sparse | | Taylor Creek | 2.5 | 35 | 47-22-09 | 121-49-35 | 96-30-80 | Deciduous | Mixed | No data | 1-Sparse | 3-Heavy | | Tinkham Creek | 3.0 | 39 | 47-19-01 | 121-30-68 | 09-17-96 | Mixed | Deciduous | 0-Absent | 0-Absent | 3-Heavy | | Spring Creek | 9.0 | 40 | 47-18-55 | 121-28-20 | 09-12-96 | Coniferous | Coniferous | 3-Heavy | 3-Heavy | 1-Sparse | | Webster Creek | 2.1 | 18 | 47-26-00 | 121-54-40 | 96-11-60 | Coniferous | Mixed | 2-Moderate | 2-Moderate | 1-Sparse | | | 2.8 | 19 | 47-26-25 | 121-54-07 | 09-16-96 | No data | Deciduous | 0-Absent | 0-Absent | 0-Absent | | Williams Creek | 1.0 | 21 | 47-23-43 | 121-51-09 | 09-24-96 | Mixed | Mixed | 2-Moderate | 1-Sparse | 1-Sparse | | | | | | | | | | | | | Appendix J. Riparian vegetation at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | | Canopy-small trees | Understory-vegetation type | getation type | Understory-woody shrubs | oody shrubs | Understory-no | Understory-non-woody herbs | |-------------------------------|------------------------|----------------------------|------------------------|-------------------------|--------------------------|-------------------------|----------------------------| | Stream name | Right bank | Left bank | Right bank | Left bank | Right bank | Left bank | Right bank | | | | | 1995 | | | | | | Bear Creek | 3-Heavy | None | Mixed | 0-Absent | 1-Sparse | 0-Absent | 3-Heavy | | Boulder Creek | 1-Sparse | Coniferous
Mixed | Mixed
Mixed | 1-Sparse | 2-Moderate | 2-Moderate
No data | 1-Sparse
No data | | | 2-Moderate | Mixed | Mixed | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | | Cedar River | 2-Moderate | Mixed | Mixed | 3-heavy | 3-Heavy | 2-Moderate | 2-Moderate | | | i-Sparse
2-Moderate | Deciduous
Mixed | Deciduous
Mixed | 3-Heavy
4-Very heavy | 4-Very heavy
1-Sparse | I-Sparse
3-Heavy | 1-Sparse
2-Moderate | | | 2-Moderate | Coniferous | Coniferous | 1-Sparse | 2-Moderate | 1-Sparse | 1-Sparse | | | 1-Sparse
1-Sparse | Mixed
Deciduous | Mixed
Deciduous | 1-Sparse
1-Sparse | 2-Moderate
1-Sparse | 1-Sparse
2-Moderate | 2-Moderate
2-Moderate | | Goat Creek | 3-Heavy | Coniferous | Mixed | 2-Moderate | 2-Moderate | 1-Sparse | 1-Sparse | | Green Point Creek | 1-Sparse | Mixed | Deciduous | 1-Sparse | 1-Sparse | 0-Absent | 0-Absent | | Hotel Creek | 3-Heavy | Deciduous | Deciduous | 3-Heavy | 3-Heavy | 2-Moderate | 2-Moderate | | Lost Creek
McClellan Creek | 3-Heavy
1-Sparse | None | Deciduous | 2-Moderate) | 2-Moderate
1-Snarse | 0-Absent
No data | I-Sparse
No data | | | 1-opmoc | Connectors | | osmdo-1 | 1 - opmac | i i c | To can a | | Middle Fork Laylor | з-неavy
2-Moderate | Deciduous | Deciduous | 3-Heavy
4-Very heavy | 3-Heavy
3-Heavy | 3-Heavy
1-Sparse | 5-Heavy
2-Moderate | | North Fork Cedar River | 4-Very heavy | Coniferous | Mixed | 1-Sparse | 2-Moderate | 0-Absent | 0-Absent | | North Fork Taylor Creek | 2-Moderate | Deciduous | Mixed | 2-Moderate | 3-Heavy | 3-Heavy | 3-Heavy | | Pine Creek | No data | Mixed | No data | 3-Heavy | No data | 1-Sparse | No data | | Rack Creek | 2-Moderate | Deciduous | Deciduous | 2-Moderate | 2-Moderate | 1-Sparse | 1-Sparse | | Rex River | 1-Sparse | Deciduous | Deciduous | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | | | 4-Very heavy | Mixed | Mixed | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | | | l-Sparse | Coniferous | Coniferous | 2-Moderate
1-Sparse | 1-Sparse | U-Absent
1-Sparse | Ino data
1-Sparse | | Roaring Creek | 0-Absent | Mixed | None | 1-Sparse | 0-Absent | 1-Sparse | 0-Absent | | Rock Creek | 1-Sparse | Deciduous | Deciduous | 2-Moderate | 3-Heavy | 3-Heavy | 1-Sparse | | | 3-Heavy | Deciduous | Deciduous | 2-Moderate | 3-Heavy | 2-Moderate | 2-Moderate | | | 1-Sparse
3-Heavv | Mixed
Mixed | Deciduous
Deciduous | 3-Heavy
1-Sparse | 3-Heavy
3-Heavv | 1-Sparse
1-Sparse | 2-Moderate
1-Sparse | | Secretary Character | 000000 | Mined | Minod | 1 8 2000 | |) Mademite |) Medante | | South Fork Cedar River | 1-Sparse
No data | Mixed | Mixed | 1-Sparse
3-Heavy | 1-Sparse
3-Heavy | 2-Moderate 4-Very heavy | 2-Moderate | | Spring Creek | No data | Mixed | No data | 4-Very heavy | No data | 1-Sparse | No data | | | | | | | | | | Appendix J. Riparian vegetation at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | | Canopy-small trees | Understory-vegetation type | etation type | Understory-woody shrubs | oody shrubs | Understory-no | Understory-non-woody herbs | |-------------------------|--------------------|----------------------------|----------------|-------------------------|--------------|---------------|----------------------------| | Stream name | Right bank | Left bank | Right bank | Left bank | Right bank | Left bank | Right bank | | | | | 1995—Continued | <u>bac</u> | | | | | Taylor Creek | 2-Moderate | Mixed | Mixed | 3-Heavy | 4-Very heavy | 3-Heavy | 1-Sparse | | | 3-Heavy | Deciduous | Mixed | 3-Heavy | 4-Very heavy | 2-Moderate | 2-Moderate | | | 4-Very heavy | No data | Deciduous | No data | 4-Very heavy | No data | 1-Sparse | | | 3-Heavy | Decidnons | Decidnous | 3-Heavy | 4-Very heavy | 2-Moderate | 3-Heavy | | Trinkham Cree | 1-Sparse | Mixed | Coniferous | 4-Very heavy | 2-Moderate | 1-Sparse | No data | | Webster Creek | 3-Heavy | Mixed | Deciduous | 2-Moderate | 1-Sparse | 1-Sparse | 0-Absent | | | 2-Moderate | Mixed | Mixed | 4-Very heavy | 4-Very heavy | 1-Sparse | 1-Sparse | | Williams Creek | 2-Moderate) | Mixed | Mixed | 1-Sparse | 2-Moderate | 2-Moderate | 0-Absent | | | 3-Heavy | Mixed | Mixed | 3-Heavy | 1-Sparse | 2-Moderate | 3-Heavy | | | | | 1996 | | | | | | Bear Creek | 1-Sparse | Mixed | Mixed | 3-Heavy | 2-Moderate | 2-Moderate | 2-Moderate | | Boulder Creek | 3-Heavy | Mixed | Mixed | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | | | 0-Absent | Deciduous | Mixed | 2-Moderate | 1-Sparse | 1-Sparse | 2-Moderate | | Cedar River | 1-Sparse | Deciduous | Deciduous | 1-Sparse | 1-Sparse) | 0-Absent | 0-Absent | | | 1-Sparse | None | Deciduous | No data | 2-Moderate | No data | 1-Sparse | | | 2-Moderate | Deciduous | Mixed | 2-Moderate | 1-Sparse | 3-Heavy | 1-Sparse | | | 1-Sparse | None | Decidnous | No data | 4-Very heavy | No data | 1-Sparse | | | 3-Heavy | Coniferous | Coniferous | 3-Heavy | 3-Heavy | 1-Sparse | 1-Sparse | | | 2-Moderate | Decidnous | Decidnous | 3-Heavy | 3-Heavy | 2-Moderate | 2-Moderate | | Goat Creek | 2-Moderate | Mixed | Mixed | 2-Moderate | 2-Moderate | 2-Moderate | 1-Sparse | | Lost Creek | 2-Moderate | Mixed | Mixed | 3-Heavy | 4-Very heavy | 1-Sparse | 2-Moderate | | North Fork Cedar River | 2-Moderate | Mixed | Deciduous | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | | North Fork Taylor Creek | 3-Heavy | Decidnous | Deciduous | 3-Heavy | 2-Moderate | I-Sparse | 2-Moderate | | Rex River | 2-Moderate | Mixed | Mixed | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate) | | | 4-Very heavy | Mixed | Mixed | 4-Very heavy | 4-Very heavy | 1-Sparse | I-Sparse | | Roaring Creek | 1-Sparse | Mixed | Mixed | 2-Moderate | 2-Moderate | 1-Sparse | 2-Moderate | | Rock Creek | 0-Absent | Deciduous | Deciduous | 3-Heavy | 3-Heavy | 2-Moderate | 2-Moderate | | Seattle Creek | I-Sparse | Mixed | Mixed | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | | South Fork Cedar River | 1-Sparse | Deciduous | Deciduous | 3-Heavy | 3-Heavy | 3-Heavy | 3-Heavy | | Laylor Creek | Z-Moderate | Decidnous | Decidnous | э-неаvу | 2-Moderate | Z-Moderate | 3-неаvу | | Tinkham Creek | 2-Moderate | Mixed | Decidnous | 2-Moderate | 4-Very heavy | 2-Moderate | 2-Moderate | | Spring Creek | 1-Sparse | Mixed | Coniferous | 3-Heavy | 2-Moderate | 1-Sparse | 1-Sparse | | Webster Creek | 0-Absent | Mixed | Mixed | 3-Heavy | 3-Heavy | 2-Moderate | 2-Moderate | | | I-Sparse | Decidnous | Decidnons | 3-Heavy | 3-Heavy | 2-Moderate | 2-Moderate | | Williams Creek | 3-Heavy | Deciduous | Deciduous | 3-Heavy | 3-Heavy | 2-Moderate | 2-Moderate | Appendix J. Riparian vegetation at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | | | Ground cover-woody shrubs | Ground cover-r | Ground cover-non-woody herbs | Ground cover-barren | -barren | |-------------------------|--------------|---------------------------|----------------|------------------------------|---------------------|---------------------| | Stream name | Left bank | Right bank | Left bank | Right bank | Left bank | Right bank | | | | | 1995 | | | | | Bear Creek | 0-Absent | 1-Sparse | 4-Very heavy | 3-Heavy | 0-Absent | 0-Absent | | Boulder Creek | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | No data | No data | | | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | No data | No data | | | 2-Moderate | 2-Moderate | 3-Heavy | 3-Heavy |
1-Sparse | 1-Sparse | | Cedar River | 3-Heavy | 3-Heavy | 1-Sparse | 1-Sparse | No data | No data | | | 1-Sparse | 1-Sparse | 1-Sparse | 4-Very heavy | 3-Heavy | 1-Sparse | | | 2-Moderate | 1-Sparse | 3-Heavy | 1-Sparse | 0-Absent | 3-Heavy | | | 1-Sparse | 1-Sparse | 1-Sparse | 2-Moderate | 0-Absent | 0-Absent | | | 0-Absent | 3-Heavy) | 1-Sparse | 2-Moderate | 2-Moderate | 2-Moderate | | | 1-Sparse | 2-Moderate | 1-Sparse | 1-Sparse | 2-Moderate | 2-Moderate | | Goat Creek | Moderate | 2-Moderate | 2-Moderate | 2-Moderate | No data | No data | | Green Point Creek | 1-Sparse | 1-Sparse | 2-Moderate | 2-Moderate | 0-Absent | 0-Absent | | Hotel Creek | 1-Sparse | 1-Sparse | 3-Heavy | 3-Heavy | 1-Sparse | 1-Sparse | | Lost Creek | 3-Heavy | 0-Absent | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | | McClellan Creek | 1-Sparse | 1-Sparse | 3-Heavy | 3-Heavy | 0-Absent | 0-Absent | | Middle Fork Taylor | 3-Heavy | 3-Heavy | 3-Heavy | 3-Heavy | 1-Sparse | 1-Sparse | | | 3-Heavy | 2-Moderate | 2-Moderate | 1-Sparse | 2-Moderate | 2-Moderate | | North Fork Cedar River | 2-Moderate | 1-Sparse | 3-Heavy | 3-Heavy | No data | No data | | North Fork Taylor Creek | 2-Moderate | 1-Sparse) | 2-Moderate | 3-Heavy | 1-Sparse | 1-Sparse | | North Fork Cedar River | 3-Heavy | 3-Heavy | 3-Heavy | 3-Heavy | No data | No data | | Pine Creek | 2-Moderate | No data | 2-Moderate | No data | No data | No data | | Rack Creek | 2-Moderate | 2-Moderate) | No data | No data | No data | No data | | Rex River | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | 3-Heavy (40-75%) | 3-Heavy (40-75%) | | | 1-Sparse | 1-Sparse | 4-Very heavy | 4-Very heavy | 1-Sparse (0-10%) | 1-Sparse (0-10%) | | | 1-Sparse | No data | 1-Sparse | No data | 2-Moderate (10-40%) | No data | | | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | No data | No data | | Roaring Creek | 1-Sparse | 0-Absent | 1-Sparse | 0-Absent | 3-Heavy (40-75%) | 0-Absent | | Rock Creek | 2-Moderate | 3-Heavy | 2-Moderate | 3-Heavy | 0-Absent | 0-Absent | | | 1-Sparse | 1-Sparse | 1-Sparse | 2-Moderate | 2-Moderate (10-40%) | 1-Sparse (0-10%) | | | 1-Sparse | 3-Heavy | 2-Moderate | 2-Moderate | 2-Moderate (10-40%) | 1-Sparse (0-10%) | | | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | 3-Heavy (40-75%) | 2-Moderate (10-40%) | | Seattle Creek | 1-Sparse | 1-Sparse | 4-Very heavy | 4-Very heavy | 0-Absent | 0-Absent | | South Fork Cedar River | 4-Very heavy | 4-Very heavy | 2-Moderate | 2-Moderate | 2-Moderate (10-40%) | 2-Moderate (10-40%) | | 10000 | | N. 1 - 1 | | M. 4-4- | (807 017 | | Appendix J. Riparian vegetation at benthic index of biological integrity (BIBI) sites in the Cedar River Watershed—Continued | | Ground cover | Ground cover-woody shrubs | Ground cover-n | Ground cover-non-woody herbs | Ground co | Ground cover-barren | |------------------------|--------------------------|---------------------------|--------------------|------------------------------|------------------------|--------------------------| | Stream name | Left bank | Right bank | Left bank | Right bank | Left bank | Right bank | | | | | 1995—Continued | | | | | Taylor Creek | 3-Heavy | 1.Sparse | 2-Moderate | 3-Heavy | 1-Sparse | 1-Sparse | | | No data | 1-Sparse | No data | 2-Moderate | No data | 2-Moderate | | | 2-Moderate | 2-Moderate | 2-Moderate | 3-Heavy | 2-Moderate | 1-Sparse | | Tinkham Cree | 4-Very heavy | 2-Moderate | 2-Moderate | 1-Sparse | 0-Absent | 0-Absent | | Webster Creek | 1-Sparse | 1-Sparse | 3-Heavy | 2-Moderate | 1-Sparse | 2-Moderate | | | 4-Very heavy | 4-Very heavy | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | | Williams Creek | 2-Moderate
2-Moderate | 3-Heavy
2-Moderate | 3-Heavy
3-Heavy | 1-Sparse
2-Moderate | 0-Absent 0-Absent | 2-Moderate
2-Moderate | | | | | 1996 | | | | | Bear Creek | 1-Sparse | 1-Sparse | 3-Heavy | 2-Moderate | 1-Sparse | 3-Heavy | | Boulder Creek | 0-Absent | 0-Absent | 0-Absent | 0-Absent | 0-Absent | 0-Absent | | | 1-Sparse | 1-Sparse | 1-Sparse | 2-Moderate | 1-Sparse | 1-Sparse | | Cedar River | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | 1-Sparse | 1-Sparse | | | 2-Moderate | 3-Heavy
7-Moderate | 3-Heavy | 3-Heavy | 2-Moderate
1-Sparse | 1-Sparse
2-Moderate | | | 2-Moderate | 4-Very heavy | 2-Moderate | 2-Moderate | 2-Moderate | 1-Sparse | | | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | 1-Sparse | 1-Sparse | | | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | | Goat Creek | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | 2-Moderate | 2-Moderate | | Lost Creek | 1-Sparse | 1-Sparse | 4-Very heavy | 3-Heavy | 1-Sparse | 1-Sparse | | North Fork Cedar River | 3-Heavy | 2-Moderate | 3-Heavy | 2-Moderate | 1-Sparse | 2-Moderate | | Der Direct | 1-Spanse | 1-Oparac | 3-Iteary | 2-Moderate | 1 Canada | 1 Canada | | NEA MIVEI | 1-Sparse | 1-Sparse | 1-Sparse | 2-Moderate | 3-Heavy | 3-Heavy | | Roaming Creek | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | 3-Heavy | 3-Heavy | | Rock Creek | 2-Moderate | 2-Moderate | 3-Heavy | 3-Heavy | 1-Sparse | 1-Sparse | | Seattle Creek | 3-Heavy | 3-Heavy | 3-Heavy | 3-Heavy | 1-Sparse | 1-Sparse | | South Fork Cedar River | 0-Absent | 0-Absent | 2-Moderate | 2-Moderate | 1-Sparse | 1-Sparse | | Taylor Creek | 2-Moderate | 1-Sparse | 3-Heavy | 3-Heavy | I-Sparse | 1-Sparse | | Tinkham Creek | 3-Heavy | 3-Heavy | 2-Moderate | 2-Moderate | 1-Sparse | 1-Sparse | | Spring Creek | 2-Moderate | 2-Moderate | 3-Heavy | 2-Moderate | 1-Sparse | 2-Moderate | | Webster Creek | 0-Absent | 0-Absent | 2-Moderate | 2-Moderate | 2-Moderate | 2-Moderate | | | 3-Heavy | 3-Heavy | 1-Sparse | 1-Sparse | 1-Sparse | 1-Sparse | Appendix K. Substrate measures for benthic index of biological integrity (BIBI) sites within the Cedar River Watershed [mm, millimeter; --, no data collected] | | | | | | | | | | Percentage | ge | | | | |-------------------------|---------------|-----------------------|----------|-----------|----------|------------|---------------------|------------------------|-----------------------------------|--------------------------------------|-----------------------|-------------------------------|---------------------| | Stream name | River
mile | Map
site
number | Latitude | Longitude | Date | Embedded | Silt - clay
muck | Sand
(0.06
2 mm) | Fine
gravel
(2 to
16 mm) | Coarse
gravel
(16 to
64 mm) | Cobble (64 to 250 mm) | Boulder
(250 to
400 mm) | Bedrock
(smooth) | | | | | | | | 1995 | | | | | | | | | Doggar | 1 6 | - | 47 10 20 | 121 26 22 | 20 77 05 | v | | v | v | 30 | 09 | | | | Deal Cleek | 0.1 | ٠, | 47-19-50 | 121-30-33 | 10-77-01 |) (| ļ | ٠ ٠ | ٠, | ς; | 8 8 | ; | !
! | | Boulder Creek | 0.5 | 2 | 47-21-58 | 121-41-35 | 10-26-95 | /3 | : | _ | 4 | 4 | 80 | 0 | ! | | | 1:1 | ю | 47-21-37 | 121-42-11 | 10-26-95 | 72 | ; | 14 | 5 | 22 | 13 | 47 | ; | | Goat Creek | 0.1 | 5 | 47-19-11 | 121-31-48 | 10-27-95 | 18 | ł | 1 | ю | 5 | 55 | 25 | 12 | | Green Point Creek | 0.0 | 9 | 47-21-08 | 121-47-10 | 10-23-95 | 48 | : | _ | 6 | 20 | 99 | 13 | 1 | | Hotel Creek | 0.2 | 7 | ł | ; | 10-25-95 | 79 | 1 | 4 | } | ŧ | ł | ł | ; | | Lower Cedar River | 0.1 | 22 | 47-23-06 | 121-57-18 | 10-17-95 | 201 | ; | • ! | ł | ; | ł | i | 1 | | | 11.5 | 26 | 47-25-02 | 121-47-15 | 10-19-95 | 29 | ł | 10 | | | ł | ; | ; | | | 6.9 | 24 | 47-23-13 | 121-51-59 | 10-20-95 | 25 | 2 | 12 | ì | 1 | 1 | 1 | ; | | | 8.8 | 25 | 47-24-07 | 121-50-10 | 10-21-95 | 25 | ; | 9 | ; | ; | ŀ | ŀ | ; | | Lost Creek | 0.4 | ∞ | 47-24-26 | 121-45-21 | 10-31-95 | 27 | : | 1 | 1 | % | 13 | 80 | ł | | McClellan Creek | 0.0 | 6 | 47-22-57 | 121-39-40 | 10-23-95 | 65 | 1 | _ | 9 | 6 | 42 | 43 | ; | | Middle Fork Taylor | 1.0 | 28 | 47-21-08 | 121-47-10 | 10-31-95 | 7.1 | ; | | 1 | ; | ; | ; | 1 | | | 3.0 | 16 | 47-21-14 | 121-44-59 | 11-01-95 | 46 | ŀ | 9 | 1 | ; | ŀ | ŀ | 1 | | North Fork Cedar River | 0.7 | 59 | 47-19-01 | 121-30-25 | 10-05-95 | 53 | 1 | 7 | 1 | : | i | : | 1 | | Tinkham Creek | 0.3 | 39 | 47-19-40 | 121-28-04 | 10-02-95 | 0 | ł | 4 | 93 | ŀ | i | ł | ł | | Spring Creek | 9.0 | 40 | 47-18-55 | 121-28-20 | 10-04-95 | : | 7 | 21 | 30 | 30 | 1 | : | ; | | North Fork Cedar River | 2.4 | 30 | 47-19-15 | 121-28-52 | 10-04-95 | 30 | ł | 5 | } | ; | 1 | i | ŀ | | North Fork Taylor Creek | 1.3 | 17 | 47-22-24 | 121-47-60 | 96-90-60 | ŀ | ; | 22 | 27 | 27 | 25 | ! | ŀ | | Pine Creek | 0.7 | 47 | 47-19-32 | 121-36-40 | 10-26-95 | 20 | ì | S | 10 | 10 | 40 | 26 | 1 | | Rack Creek | 0.0 | 31 | 47-23-30 | 121-43-16 | 10-12-95 | <i>L</i> 9 | ł | - | - | က | 33 | 63 | ł | | Rex River | 8.0 | 42 | 47-21-36 | 121-40-44 | 10-25-95 | 50 | : | 11 | 15 | 27 | 49 | ; | ; | | | 2.2 | 43 | 47-21-04 | 121-39-32 | 10-25-95 | 100 | : | : | _ | _ | - | ; | 100 | | | 4.2 | 4 | 47-20-05 | 121-37-52 | 10-26-95 | 100 | i | 1 | 1 | : | ł | i | 100 | | | 5.7 | 45 | 47-18-56 | 121-37-44 | 10-25-95 | 100 | ; | 1 | 1 | : | 1 | ; | 100 | | Roaring Creek | 0.2 | 10 | 47-21-42 | 121-35-24 | 10-31-95 | 58 | ŀ | 30 | 40 | : | i | : | ; | | Rock Creek | 0.0 | Ξ | 47-23-36 | 121-56-49 | 10-30-95 | 75 | ŀ | 7 | 1 | ł | ŀ | ł | 1 | | | 0.0 | 11 | 47-23-36 | 121-56-49 | 10-24-95 | 75 | 0 | 4 | 1 | 1 | ; | i | ; | | | 4.6 | | 47-24-36 | 121-53-55 | 10-31-95 | 50 | ŀ | 9 | ; | ì | i | i | ł | | | 4.6(pool) | | 47-24-36 | 121-53-55 | 10-31-95 | 59 | ; | ∞ | 1 | ı | : | : | : | | South Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 10-03-95 | ŀ | 7 | 34 | 1 | 1 | 95 | : | : | Appendix K. Substrate measures for benthic index of biological integrity (BIBI) sites within the Cedar River Watershed—Continued | | | | | | | | | | Percentage | e e | | | | |---|----------------------------|-----------------------|--|--|--|----------------------|---------------------|------------------------
-----------------------------------|--------------------------------------|-----------------------|-------------------------------|---------------------| | Stream name | River
mile | Map
site
number | Latitude | Longitude | Date | Embedded | Silt - clay
muck | Sand
(0.06
2 mm) | Fine
gravel
(2 to
16 mm) | Coarse
gravel
(16 to
64 mm) | Cobble (64 to 250 mm) | Boulder
(250 to
400 mm) | Bedrock
(smooth) | | Taylor Creek | 0.0
0.9
2.3
2.5 | 32
33
34
35 | 47-23-26
47-23-01
47-22-21
47-22-09 | 121-51-05
121-50-28
121-49-36
121-49-35 | 10-30-95
11-01-95
11-01-95
10-31-95 | 29
42
46
46 | 1111 | 3
3 | 1111 | 1111 | | | | | Upper Cedar River | 0.0
5.0
6.9 | 36
37
38 | 47-22-12
47-20-45
47-19-14 | 121-37-23
121-33-00
121-31-44 | 10-06-95
10-06-95
10-27-95 | 23
35
55 | 111 | 7 1 1 | m 1 | 4 - 10 | 92 90 | 1 - 100 | 1 1 1 | | Webster Creek | 2.1 | 18 | 47-26-00
47-26-25 | 121-54-40
121-54-07 | 10-26-95
10-30-95 | 21 | : 1 | 7 | 1 1 | <u> </u> | (| } | 1 1 | | Williams Creek | 0.2 | 20
21 | 47-23-43
47-23-43 | 121-51-09
121-51-09 | 10-30-95
10-30-95 | 33
46
1996 | 1 1 | 12 | 1 1 | 15 | 1 6 | l 60 | 1 1 | | Bear Creek
Boulder Creek | 1.6
1.1
3.1 | 1
8
4
4 | 47-19-30
47-21-37
47-20-10
47-20-09 | 121-36-33
121-42-11
121-41-56
121-42-14 | 09-11-96
09-04-96
09-04-96
09-04-96 | 27
40
 | 1 1 1 1 | 15 | 81 : 14 | ∞ n v | 55
41
8 | 3
56
32 | 1 1 1 1 | | Goat Creek
Lower Cedar River | 0.1
5.2 | . 5 . 22
23 | 47-19-11
47-23-06
47-23-04 | 121-31-49
121-57-18
121-53-49 | 09-10-96
09-05-96
09-05-96 | 100
25
32 | 1 1 1 | 12 33 | .:
25
32 | 45
22 | 188 : 2 | } | 100 | | | 6.9
8.8
11.5
12.1 | 24
25
27 | 47-23-13
47-24-07
47-25-02 | 121-51-59
121-50-10
121-47-15 | 09-05-96
09-05-96
08-21-96
08-21-96 | 0
0
40
13 | 1 1 1 1 | 16
25
3
10 | 49
15
15
30 | 25
25
10
28 | 35
37
14 | 33 | 1111 | | Lost Creek
Tinkham Creek | 0.4 | 39 | 47-24-26
47-19-01 | 121-45-21
121-30-68 | 09-18-96
09-17-96 | 0
20 | 2 | 7 8 | 13 | 39 | 69
79 | 1 1 | 1 1 | | Spring Creek
North Fork Cedar River
North Fork Taylor Creek | 0.6
2.4
1.3 | 40
30
17 | 47-18-55
47-19-15
47-22-24 | 121-28-20
121-28-52
121-47-60 | 09-12-96
08-28-96
09-06-96 | 8 | 1 1 1 | 18 | 17

27 | 23

27 | 38 | 1 1 1 | 100 | | Pine Creek Rex River | 0.7 | 74
41
43
64 | 47-19-32
47-19-30
47-21-04
47-20-05 | 121-36-40
121-36-32
121-39-32
121-37-52 | 10-17-96
10-22-96
09-19-96
09-19-96 | 0
0
75
73 | 1111 | 25 - 7 | 25 3 2 5 5 5 | 4
10
30
15 | 92
85
10
65 | | 1111 | | Roaning Creek | 7.0 | οι | 74-17-14 | 121-33-24 | 08-11-60 | cc | 1 | 14 | n | OC . | 2 | 90 | ł | Appendix K. Substrate measures for benthic index of biological integrity (BIBI) sites within the Cedar River Watershed—Continued | Map River site mile number Latitude 4.6 13 47-24-36 1.8 15 47-19-13 1 River 3.0 48 47-19-32 2.5 35 47-22-09 2.1 18 47-26-00 2.8 19 47-26-25 | | | | | | | | | | Percentage | ge | | | | |---|----------------------|---------------|-----------------------|----------|-----------|----------|----------|---------------------|------------------------|-----------------------------------|-----------------------------|-----------------------------|-------------------------------|---------------------| | 4.6 13 47-24-36 1.8 15 47-19-13 3.0 48 47-19-32 2.5 35 47-22-09 2.1 18 47-26-00 2.8 19 47-26-25 1 | eam name | River
mile | Map
site
number | - | Longitude | Date | Embedded | Silt - clay
muck | Sand
(0.06
2 mm) | Fine
gravel
(2 to
16 mm) | Coarse gravel (16 to 64 mm) | Cobble
(64 to
250 mm) | Boulder
(250 to
400 mm) | Bedrock
(smooth) | | 1.8 15 47-19-13 1 3.0 48 47-19-32 1 2.5 35 47-22-09 1 2.1 18 47-26-00 1 2.8 19 47-26-25 1 | ck Creek | | 13 | 47-24-36 | 121-53-55 | 96-90-60 | 27 | 0 | 18 | 22 | 22 | 38 | 10 | ł | | 3.0 48 47-19-32 1
2.5 35 47-22-09 1
2.1 18 47-26-00 1
2.8 19 47-26-25 1 | uttle Creek | 1.8 | 15 | 47-19-13 | 121-33-25 | 09-10-96 | 57 | ; | 25 | 65 | 28 | 25 | S | ; | | 2.5 35 47-22-09 1 2.1 18 47-26-00 1 2.8 19 47-26-25 1 | uth Fork Cedar River | 3.0 | 48 | 47-19-32 | 121-36-40 | 09-10-96 | 22 | 1 | ∞ | 41 | 33 | 10 | 11 | ł | | 2.1 18 47-26-00 1
2.8 19 47-26-25 1 | ylor Creek | ` ` | 35 | 47-22-09 | 121-49-35 | 96-30-80 | 17 | i | ł | 15 | 30 | 25 | 1 | ! | | 2.8 19 47-26-25 | bster Creek | 2.1 | 18 | 47-26-00 | 121-54-40 | 09-16-96 | S | 1 | 30 | 21 | 13 | 45 | 30 | 1 | | | | 7.8 | 19 | 47-26-25 | 121-54-07 | 09-16-96 | 35 | ; | e | 10 | 26 | 45 | 45 | ; | | 21 47-23-43 | lliams Creek | 1.0 | 21 | 47-23-43 | 121-51-09 | 09-24-96 | 22 | 0 | 4 | 13 | 22 | 62 | : | 1 |